2011 State of the Pavement Report **Based on the 2011 Pavement Condition Survey** California Department of Transportation Division of Maintenance Pavement Program December 2011 # Acknowledgments This report is prepared by the California Department of Transportation, Division of Maintenance, Pavement Program, Office of Planning and Programming and Office of Pavement Management and Performance. It summarizes the 2011 pavement condition survey on the entire Caltrans network. Division of Maintenance – Tony Tavares, Chief Pavement Program – Amarjeet S. Benipal, Chief Office of Planning and Programming – Susan Massey, Chief Bob Moore, Senior Transportation Engineer Leo Mahserelli, Senior Transportation Engineer Brian Weber, Senior Transportation Engineer Ron Jones, Senior Transportation Engineer Doug Mason, Senior Transportation Engineer Ross Assadi-Shehni, Research Analyst Office of Pavement Management and Performance – Tom Pyle, Chief Dulce Rufino Feldman, Transportation Engineer William Nie, Maintenance Area Superintendent Daniel Lem, Maintenance Supervisor Tom Portlock, Maintenance Supervisor Dennis Vonada, Maintenance Supervisor Jon Mattison, Maintenance Supervisor Technical assistance and printing provided by Division of Business, Facilities and Asset Management, Reprographics Unit. The completed 2011 Pavement Condition Report can be downloaded from the Division of Maintenance intranet page: URL: http://onramp.dot.ca.gov/hq/maint/pavement/planprogram.shtml # **Table of Contents** | EXECUTIVE SUMMARY | IV | |--|----| | CHAPTER 1 – HIGHWAY CONDITION AND NEEDS | 1 | | CHAPTER 2 – VEHICLE MILES TRAVELED ON ROUGH/SMOOTH PAVEMENT | 5 | | CHAPTER 3 – PRIORITIZING PAVEMENT NEEDS | 7 | | CHAPTER 4 – COSTS, EXPENDITURES AND FUNDING | 9 | | CHAPTER 5 - MAINTENANCE AND REHABILITATION PLANS | 12 | | Five-Year Maintenance Plan | | | CHAPTER 6 – COST EFFECTIVENESS OF PAVEMENT STRATEGIES | 15 | | CHAPTER 7 – RUBBERIZED ASPHALT CONCRETE | 17 | | CHAPTER 8 – ONGOING SYSTEM IMPROVEMENTS | 18 | | GROUND PENETRATING RADAR AUTOMATED PAVEMENT CONDITION SURVEY PAVEM | 18 | | REFERENCES | 19 | | APPENDIX | 20 | | APPENDIX 1 – MAP OF CALTRANS DISTRICTS APPENDIX 2 – DISTRIBUTION OF CENTERLINE AND LANE MILES IN 2011 APPENDIX 3 – DISTRIBUTION OF LANE MILES BY ROADWAY CLASS IN 2011 | 21 | | APPENDIX 4 – IRI DISTRIBUTION BY MAINTENANCE SERVICE LEVEL AND NATIONAL HIGHWAY SYSTEM, 2007 AND 2011 APPENDIX 5 – DISTRESSED LANE MILES BY PRIORITY GROUP | 23 | | APPENDIX 6 – MAINTENANCE COST AND USAGE (2008-2011) APPENDIX 7 – REHABILITATION COST AND USAGE (2008-2011) APPENDIX 8 – ACCOMPLISHMENTS/CONTRACTS AWARDED FY 2007/08 | 26 | | APPENDIX 9 – ACCOMPLISHMENTS/CONTRACTS AWARDED FY 2008/09 | | | APPENDIX 11 – RHMA USAGE BY DISTRICT (2008 TO 2010 CALENDAR YEAR) | | | DEFINITIONS/GLOSSARY | 36 | # **List of Figures** | Figure 1. | Pavement Condition States | 3 | |-----------|---|----| | Figure 2. | Rough Pavements (IRI > 170 inches per mile) | 5 | | Figure 3. | Smooth Pavements (IRI < 95 inches per mile) | 6 | | Figure 4. | Accomplishments /Contracts Awarded – FY 2010/11 | 10 | | Figure 5. | Maintenance (Preventive and Corrective) Projects by Strategy – FY 2010/11 | 10 | | Figure 6. | Rehabilitation and CAPM Projects by Strategy – FY 2010/11 | 11 | | Figure 7. | Pavement Condition by District (2007) | 13 | | Figure 8. | Pavement Condition by District (2011) | 14 | | Figure 9. | Cost Effectiveness of Pavement Strategies | 15 | | | | | | | List of Tables | | | | | _ | | Table 1. | 2011 Pavement Classification by Condition | 4 | | | 2011 Pavement Classification by Road Class | | | | IRI Distribution by District | | | | Priority Matrix | | | | Maintenance Program Treatment Matrix | | | | Pavement Projects Awarded (Capital Cost Only) from FY 2007/08 to FY 2010/11 | | | Table 7. | District Lane Miles vs. Planned Goal for Distressed Lane Miles, 2011 | 12 | | Table 8 | Crumb Rubber Modifier Usage from Calendar Year 2007 to 2010 | 17 | ### **EXECUTIVE SUMMARY** Much like the nation's once-young "baby boomers," the condition of California's state highway has passed through "middle age," and now is heading into its senior years. As a result, the California Department of Transportation (Caltrans) is using high-tech strategies and continually monitoring the State Highway System (SHS) though the Pavement Condition Survey (PCS) to keep the SHS in good shape. The situation is mixed. More than a quarter of California's highway miles (12,333 lane miles) are in poor condition and 11 percent needs reconstruction. Another 11,053 lane miles need low cost preventive maintenance to keep it in good condition. The remaining 26,132 lane miles had no distress. This examination is first step in a triage system that assures the continuing health of a 60-year-old system. The aging SHS's 50,000 lane miles need to be maintained even while carrying nearly 35 million vehicles per year. Consequently, Caltrans is turning to advanced technology to keep the system in top condition. The state-of-the-art Pavement Management System (PaveM), will be implemented in 2012, is leading to improved pavement performance data, and similar to any other health maintenance system, it targets future repairs that do the most good for the least amount of money. Moreover, the International Ride Index (IRI) has been changed to the Federal Highway Administration (FHWA) Standards, which call for less than or equal to 170 inches of surface variation per mile. The FHWA can use the data to compare California's pavement performance to other states, and increases California's chances to obtain more federal funds in the future. By employing aggressive, quick and preventive treatments, Caltrans can avoid more costly medicine in the future. For example, preventive maintenance costs an average of \$80,000 per lane mile, while major rehabilitation work is 10 times more expensive. Annual spending for preventive maintenance been steady since 2008 and the 2007 National Highway System (NHS) routes with smooth ride has increased by about 6 percent. This improvement to poor ride is due to more than a thousand lane miles of maintenance and capital pavement projects: overlaying asphalt, grinding concrete pavement, and milling and replacing asphalt. In the last four years, Caltrans delivered about \$3.65 billion in pavement projects on more than 19,000 lane miles. However, these funds may not be available in the future. Therefore, Caltrans will need to leverage dollars to do more with less. The "2011 Ten-Year Plan" anticipates pavement needs to be \$2.9 billion per year over the next decade, although only \$406 million per year is available, i.e., only fourteen cents of every dollar. Consequently, distressed lane miles could increase from 26 percent today to 40 percent in the next 10 years. However, Caltrans is turning to advanced technology to trim its pavement costs and overcome the challenges of maintaining the SHS in the future. Savings, for example, could come through recycling. Caltrans uses recycled tires in some pavement, reducing the pressure on landfills. According to the "2010 Crumb Rubber Report," in 2010, nearly 31 percent of all Caltrans flexible pavement, by weight, was designed with rubberized asphalt. Another Caltrans innovation, mentioned above, is PaveM, advanced computer software that combines radar soundings with automated highway pavement condition survey (APCS). The Ground Penetrating Radar (GPR) shows under the pavement like a CT scan while the APCS collects pavement condition data at highway speeds using lasers and cameras. PaveM can recommend the best strategies for specific roadways as well as the entire SHS. It can predict how long the pavement will last and recommend more cost effective treatments. ### CHAPTER 1 – HIGHWAY CONDITION AND NEEDS The Department is responsible for maintaining the State Highway System (SHS). The SHS has over 15,000 centerline miles and over 50,000 lane miles. In the past, the Department conducted the Pavement Condition Survey (PCS) once a year to measure the changes in the pavement condition. In 2008, the data collection method was changed to provide pavement performance data for the future Pavement Management System (PMS). The 2011 PCS started in July 2009. Due to changes in data collection and reduction in personnel, this survey took about two years to complete. A map of all Districts in California is shown in Appendix 1. The PCS consists of a visual inspection of the pavement surface using a team of pavement raters and an automated IRI data collection for ride quality. For asphalt pavement, previous surveys had a visual inspection of a 100-foot sample of pavement for every change in pavement condition. For this survey, repeatable samples were taken at the beginning of each post mile regardless of the change in condition. This modification was made to improve pavement performance modeling and obtain consistent comparison. In addition, a number of the asphalt pavement minor surface distress types identified in previous years were eliminated. These included the following: | ❖ Raveling | Pumping | ❖ Weathering | ❖ Settlement crack | |------------|------------|------------------------|---------------------| | ❖ Spalling | Poor patch | Shoulder maintenance | Shoulder separation | | Potholes | ❖ Shoving | Shoulder edge cracking | ❖ Shoulder dropoff | For concrete pavement, the concrete slabs are continuously rated in one mile segments. In the 2007 PCS, concrete slab faulting was a minor structural distress and accounted for 2,266 lane miles of the 12,998 distressed lane miles. In the 2011 PCS, slab faulting is no longer identified. The faulting information was imported from the 2007 PCS for those lanes visually rated. Also, the lane next
to the outer lane is no longer rated and the methodology for determining cracking was modified. In the 2007 PCS, Stage 1 and Stage 3 cracking on rigid pavement were previously visually identified directly by the pavement evaluator. For the 2011 PCS, slab transverse (width) and longitudinal cracking (length) is recorded and converted to Stage 1 and 3 cracking. The pavement smoothness is measured using a standardized scale called the IRI. The IRI units are measured by inches per mile. This data measures the relative up and down movement of the vehicle. On a smooth road, such as a newly paved rehabilitation project, the up and down movement is low. On rough pavements, IRI values are high. For the PCS ride quality inspection, the IRI data is automatically collected using lasers mounted on the front bumper of the collection van. This data is collected in each wheel path on the road. The IRI van gathers accurate data from speeds of 10 miles per hour (mph) up to 70 mph and the IRI is computed for every tenth of a mile. For the 2011 PCS, the IRI threshold for poor ride was changed to the Federal Highway Administration (FHWA) Standard of greater than 170 inches per mile. The original thresholds for previous surveys were IRI greater than or equal to 213 for concrete pavement and 224 for asphalt pavement. The original PCS was developed in the mid-1970's and a FoxPro database program called Pavement Condition Report (PCR) came into use in 1998. The original system was intended only to identify distressed pavement, i.e. pavement having major distress, minor distress or poor ride. All other surveyed pavement was considered to have little or no distress. In 2004, new functionality was added to the PCR software that further classifies pavement with minor distress or no distress into segments requiring preventive maintenance, corrective maintenance or excellent pavement. Figure 1 shows the different pavement condition states. **State 1:** Pavement in good/excellent condition with no or few potholes or cracks. This pavement requires a preventive maintenance pavement project. **State 2:** Pavement is in fair condition with minor surface distress that only needs corrective maintenance. The types of minor surface distress include minor cracking, slab cracking, raveling and potholes. The repair is a corrective maintenance pavement project. **State 3:** Pavement includes major distress (pavement in poor condition with extensive cracks), minor distress (pavement in poor condition with significant cracks), and poor ride only. The severity of distressed pavement is defined by both the visual appearance of the pavement and the IRI. The ride quality is based on the FHWA standard that defines an acceptable IRI as 170 or less. The repair is a Pavement Rehabilitation or Reconstruction, lane replacement project or a Capital Preventive Maintenance (CAPM) project. **State 1:** Good/excellent condition with few potholes or cracks ⇒ Preventive maintenance project - **State 3:** Poor condition with significant to extensive cracks or poor ride only ⇒ CAPM , rehabilitation or reconstruction project **Figure 1. Pavement Condition States** Table 1 shows the distribution of lane miles by pavement condition classification and Table 2 further breaks this down by Road Class. (The District breakdown is shown in Appendix 3.) The 2011 PCS began in July 2009 and was completed in June 2011. As shown in Table 1, the PCS identified 12,333 lane miles of distressed pavement requiring CAPM, rehabilitation and reconstruction. The 2011 survey also identified 11,053 lane miles requiring pavement maintenance. Major distress was reduced 2,509 lane miles. This was due to the completion of over 200 rehabilitation and CAPM projects and over 400 maintenance projects since the 2007 survey. Poor ride quality went up due to lowering the IRI threshold to greater than 170 inches per mile. Table 1. 2011 Pavement Classification by Condition | | | 2007 | | 2011 | | | | | |---------------------------------------|----------------------------|--------------------------------|----------------------|----------------------------|--------------------------------|----------------------|--|--| | Pavement Condition | Lane
Miles ² | Percent of Distressed Pavement | Percent of
System | Lane
Miles ² | Percent of Distressed Pavement | Percent of
System | | | | Major Structural Distress | 8,102 | 62 | 16 | 5,594 | 45 | 11 | | | | Minor Structural Distress | 3,914 | 30 | 8 | 4,253 | 34 | 9 | | | | Poor Ride Quality (Only) ¹ | 981 | 8 | 2 | 2,486 | 20 | 5 | | | | Total Distressed Pavement | 12,998 | 100 | 26 | 12,333 | 100 | 25 | | | | Pavement Maintenance | 16,055 | _ | 32 | 11,053 | _ | 22 | | | | Good/Excellent Pavement | 20,424 | _ | 41 | 26,132 | _ | 53 | | | | Total System Lane Miles ² | 49,477 | _ | 100 | 49,518 | _ | 100 | | | ^{1. 2007} poor ride quality is based on IRI greater than or equal to 224 inches per mile for asphalt pavement and 213 inches per mile for concrete pavement, whereas 2011 poor ride is based on IRI greater than 170 inches per mile. Table 2. 2011 Pavement Classification by Road Class | Pavement Condition | | 20 | 07 | | 2011 | | | | | |---------------------------------------|---------|---------|---------|--------|---------|---------|---------|--------|--| | Pavement Condition | Class 1 | Class 2 | Class 3 | Total | Class 1 | Class 2 | Class 3 | Total | | | Major Structural Distress | 2,872 | 3,124 | 2,107 | 8,102 | 2,001 | 2,082 | 1,510 | 5,594 | | | Minor Structural Distress | 2,396 | 883 | 635 | 3,914 | 1,918 | 1,123 | 1,212 | 4,253 | | | Poor Ride Quality (Only) ¹ | 343 | 366 | 272 | 981 | 938 | 789 | 758 | 2,486 | | | Total Distressed Pavement | 5,610 | 4,373 | 3,015 | 12,998 | 4,858 | 3,994 | 3,481 | 12,333 | | | Pavement Maintenance | 7,430 | 5,211 | 3,414 | 16,055 | 4,331 | 4,061 | 2,661 | 11,053 | | | Excellent Pavement | 12,688 | 4,594 | 3,143 | 20,425 | 16,663 | 5,905 | 3,563 | 26,132 | | | Total System Lane Miles ² | 25,727 | 14,178 | 9,572 | 49,477 | 25,852 | 13,961 | 9,705 | 49,518 | | ^{1. 2007} poor ride quality is based on IRI greater than or equal to 224 inches per mile for asphalt pavement and 213 inches per mile for concrete pavement, whereas 2011 poor ride is based on IRI greater than 170 inches per mile. ^{2.} Excludes bridges, ramps and frontage roads. ^{2.} Excludes bridges, ramps and frontage roads. # CHAPTER 2 – VEHICLE MILES TRAVELED ON ROUGH/SMOOTH PAVEMENT The 2008 Status of the Nation's Highways, Bridges, and Transit: Conditions and Performance – Report to Congress (FHWA, 2008) simplified the measurement of ride quality into two descriptive terms: "Good" or "Acceptable." To be rated acceptable, pavement performance must have an IRI value of less than or equal to 170 inches per mile. According to the FHWA, the IRI value must be less than 95 inches per mile to be rated good. Figure 2 shows the percentage of Vehicle Miles Traveled (VMT) on rough riding pavement. It is observed that since the 2004 PCS, the percentage of pavement with rough ride has decreased seven percent for National Highway System (NHS) routes. The types of projects that improved the ride included asphalt overlays, grinding and mill/replace asphalt. For non NHS routes, however, the percentage of pavement with rough ride increased on the 2007 PCS but decreased in the 2011 PCS survey. Figure 3 shows the percentage of VMT on smooth riding pavement (IRI < 95 inches per mile). As expected, Figure 3 shows the inverse of the rough pavement chart. The pavement rehabilitation projects repaired the IRI above 170 inches per mile, and at the same time improved lower IRI values as well. Table 3 shows the lane mile distribution of IRI by 3 ranges of IRI, <95, 95-170 and>170 for the 2007 and 2011 pavement condition surveys. Appendix 4 gives a more detailed distribution by Maintenance Service Level and National Highway System. Figure 2. Rough Pavements (IRI > 170 inches per mile) Figure 3. Smooth Pavements (IRI < 95 inches per mile) **Table 3. IRI Distribution by District** | District | | 2007 PCR | - | 2011 PCR L | ane Mile | S | | | |-------------|------------------------|----------|-------|------------|----------|--------|-------|--------| | District | 1-94 95-170 >170 TOTAL | | 1-94 | 95-170 | >170 | TOTAL | | | | District 1 | 703 | 1,001 | 476 | 2,180 | 772 | 995 | 513 | 2,280 | | District 2 | 2,452 | 1,281 | 121 | 3,855 | 2,058 | 1,502 | 327 | 3,887 | | District 3 | 1,832 | 2,004 | 343 | 4,179 | 1,684 | 1,978 | 494 | 4,157 | | District 4 | 1,277 | 2,576 | 1,619 | 5,472 | 1,527 | 2,757 | 1,336 | 5,620 | | District 5 | 628 | 519 | 289 | 1,436 | 1,428 | 1,256 | 301 | 2,985 | | District 6 | 2,665 | 2,287 | 371 | 5,322 | 3,132 | 2,273 | 267 | 5,673 | | District 7 | 1,300 | 3,030 | 1,419 | 5,749 | 1,197 | 2,990 | 1,716 | 5,902 | | District 8 | 2,342 | 2,836 | 995 | 6,173 | 2,756 | 2,875 | 630 | 6,261 | | District 9 | 1,245 | 509 | 25 | 1,779 | 1,320 | 473 | 57 | 1,851 | | District 10 | 1,278 | 1,621 | 473 | 3,372 | 1,315 | 1,761 | 358 | 3,433 | | District 11 | 1,481 | 1,849 | 288 | 3,619 | 1,600 | 1,950 | 215 | 3,764 | | District 12 | 401 | 964 | 454 | 1,819 | 506 | 1,152 | 265 | 1,923 | | Total | 17,604 | 20,477 | 6,874 | 44,955 | 19,295 | 21,963 | 6,479 | 47,737 | ### **CHAPTER 3 – PRIORITIZING PAVEMENT NEEDS** As mentioned previously, surveyed pavements are classified into distressed lane miles (major, minor or poor ride only), minor surface distress and no distress. Distressed lane miles are reported in the Department's SHS Performance Measures. The distribution of distressed lane miles is shown in Appendix 2. Ride quality, structural distress, and Maintenance Service Level (MSL) are used to prioritize the distressed pavement lane mile roadway segments for rehabilitation and CAPM work and the minor surface distress lane mile roadway segments for preventive and corrective maintenance work. The combination of ride quality data and structural distress data are used to identify
strategies for repairing the pavement. That information is integrated with the MSL value to establish the 'Priority Number' assigned to that pavement. MSL describes the role a route fulfills within the state highway network and the volume of traffic it serves. Table 4 shows the Priority Matrix used to categorize the pavement condition. A matrix of 21 values results from the combination of ride quality, structural distress, and MSL. The value of each pavement segment is used to identify whether a pavement requires a maintenance, rehabilitation or CAPM project. When two pavement segments have identical priority values, determining the site that will receive project development and funding depends on factors such as traffic volume, project costs, and ongoing maintenance expenditures, as well as a detailed condition comparison. **Table 4. Priority Matrix** | Ride Quality | Structural | MSL 1 | MSL 2 | MSL 3 | |--------------|-------------|------------------------|------------------------|------------------------| | Ride Quality | Distress | Priority Number | Priority Number | Priority Number | | | Major | 1 | 2 | 11 | | Poor Ride | Minor | 3 | 4 | 12 | | | None | 5 | 6 | 12 | | | Major | 7 | 8 | 13 | | Acceptable | Minor | 9 | 10 | 14 | | Ride | None | 31, 32, 33 | 31, 32, 33 | 31, 32, 33 | | | No Distress | 98, 99 | 98, 99 | 98, 99 | Pavements requiring major or minor rehabilitation have priority numbers less than or equal to 14. They are remedied by projects requiring extensive repair strategies that usually improve the pavement's structural adequacy. For pavements requiring only maintenance work, i.e., priority numbers greater than 14 and less than 98, various strategies are implemented. A Major Maintenance Program priority matrix was implemented to rate this category of pavement. Preventive and corrective maintenance treatments will be performed on pavements based on the distresses shown in Table 5. The pavement is categorized into work groups based on the type of treatment recommended for the distresses observed. The work groups are the basis for the major maintenance budget model and the allocation of funds to the twelve Caltrans Districts for contracting major maintenance. They will also be a basis for the proposed pavement Level of Service (LOS) rating system for all maintenance work (state forces and contract). This process links budget modeling, allocations and pavement ratings together using actual data collected through the PCS. **Table 5. Maintenance Program Treatment Matrix** | i da con i maniferi i o Brani i o da monte i manife | | | | | | | | | | |---|----------------------------------|---|--|--|--|--|--|--|--| | Maintenance
Type | Work Group | Distress | | | | | | | | | | Premium Seal/Overlay | Low Alligator A, Low Alligator B (on High ADT Routes) | | | | | | | | | Preventive | Cracks – Crack Seal | Alligator A, Misc. Cracks | | | | | | | | | rieventive | Chip Seal/Slurry Seal | Alligator A, Low Alligator B | | | | | | | | | | Criip Seai/Siurry Seai | (on Low ADT Routes), Miscellaneous Cracks | | | | | | | | | | Overlay | Patching, Alligator A, High Alligator B | | | | | | | | | | Mill & Resurface | Wheel Rutting, High Alligator A, Bleeding | | | | | | | | | Corrective | Slab Replacement | Slab Cracking | | | | | | | | | | Mill and Resurface
(Shoulder) | Joint Depression, Open Cracks, Alligator A & B | | | | | | | | # **CHAPTER 4 – COSTS, EXPENDITURES AND FUNDING** Since the last State of Pavement Report was published in 2007, the cost and expenditure information includes the FYs 2007/08, 2008/09, 2009/10 and 2010/11. Pavement projects awarded from FY 2007/08 to FY 2010/11 are summarized in Table 6. Table 6. Pavement Projects Awarded (Capital Cost Only) from FY 2007/08 to FY 2010/11 | Type of | FY 200 | 07/08 | FY 20 | 08/09 | FY 200 | FY 2009/10 FY 2010/11 | | Total | | | |----------------|---------|-------|---------|-------|---------|-----------------------|---------|-------|---------|--------| | Pavement | Million | Lane | Million | Lane | Million | Lane | Million | Lane | Million | Lane | | Project | Dollars | Miles | Dollars | Miles | Dollars | Miles | Dollars | Miles | Dollars | Miles | | Maintenance | \$239 | 2,900 | \$240 | 3,539 | \$266 | 3,811 | \$331 | 3,305 | \$1,076 | 13,555 | | CAPM | \$116 | 668 | \$39 | 175 | \$69 | 390 | \$552 | 2,342 | \$776 | 3,575 | | Rehabilitation | \$345 | 552 | \$779 | 838 | \$219 | 207 | \$452 | 816 | \$1,795 | 2,401 | | SHOPP Total | \$461 | 1,220 | \$818 | 1,013 | \$288 | 597 | \$1,004 | 3,158 | \$2,571 | 5,976 | | Total | \$700 | 4,120 | \$1,058 | 4,552 | \$554 | 4,408 | \$1,335 | 6,451 | \$3,647 | 19,531 | In Table 6, the dollars do not include support costs. Details for each fiscal year are described in Appendix 8 for FY 2007/08, Appendix 9 for FY 2008/09 and Appendix 10 for FY 2009/10. Details for FY 2010/11 are discussed in this section. Figure 4 shows the accomplishments for maintenance, CAPM and rehabilitation projects in terms of contract dollars awarded and lane miles constructed for the 2010/11 FY. In the 2010/11 FY, a total of \$1.3 billion of rehabilitation, CAPM and maintenance (preventive and corrective) contracts were awarded on all state highways as follows: \$452 million for rehabilitation to repair 816 lane miles of pavement; \$552 million for CAPM to repair 2,342 lane miles of pavement and \$331 million for maintenance projects to repair 3,305 lane miles of pavement. Eighty-three percent of the total dollar amount was spent on NHS routes. Figure 5 shows the cost and number of lane miles using a maintenance strategy for contracts awarded in the 2010/11 FY, whereas Figure 6 shows the cost and number of lane miles paved using both rehabilitation and CAPM strategies for contracts awarded in the 2010/11 FY. Figure 4. Accomplishments / Contracts Awarded - FY 2010/11 Figure 5. Maintenance (Preventive and Corrective) Projects by Strategy – FY 2010/11 Figure 6. Rehabilitation and CAPM Projects by Strategy – FY 2010/11 ### CHAPTER 5 - MAINTENANCE AND REHABILITATION PLANS # **Five-Year Maintenance Plan** Streets and Highways Code Section 164.6 requires the Department to prepare a five-year Maintenance Plan to address the maintenance needs of the State Highway System. The Pavement Maintenance section of the plan estimated a maintenance backlog of 772 lane miles by FY 2020-21. The long term goal is to reduce the backlog to 500 lane miles. Annually, the current funding for maintenance treatments is \$204 million with a treatment goal of 2,700 lane miles. Together, the 2010 SHOPP and the 2011 Maintenance Plan attempt to balance resources between SHOPP and maintenance activities to achieve identified milestones and goals at the lowest possible long-term total cost. ### **Ten-Year Rehabilitation Plan** Under the Streets and Highways Code Section 164.6, the Department is required to prepare a Ten-Year Plan (TYP) for rehabilitation and reconstruction of all state highways and set performance measures and goals. This plan is to be updated every two years. The 2011 TYP's statewide pavement performance goal is to reduce the total distressed lane miles for the system to 5,500 by FY 2021/22. Each District has a goal to reach in reducing the total distressed lane miles. To reach the statewide goal, all urban Districts need to repair their major structural distressed lane miles. If the funds for pavement rehabilitation decrease, the distressed lane miles will increase. In January 2011, Caltrans published the 2011 TYP. This included the pavement needs of \$2.9 billion per year over ten years. However, the projected available funds are \$406 million per year. The consequences of this funding shortfall are that the percent of distressed lane miles is predicted to increase from 26 to 40 percent in the next ten years. A sustained level of funding will decrease the distressed lane miles. Table 7 compares the Districts' distressed lane miles from the 2011 PCS to the TYP for pavement preservation performance goals. Table 7. District Lane Miles vs. Planned Goal for Distressed Lane Miles, 2011 | District | Distressed Lane
Miles | Performance Goal* | Difference | System Lane
Miles | % Distressed Lane
Miles | |----------|--------------------------|-------------------|------------|----------------------|----------------------------| | 1 | 667 | 320 | 347 | 2,345 | 5% | | 2 | 1,094 | 540 | 554 | 3,995 | 9% | | 3 | 1,190 | 560 | 630 | 4,314 | 10% | | 4 | 1,710 | 599 | 1,111 | 5,949 | 14% | | 5 | 847 | 372 | 475 | 3,174 | 7% | | 6 | 1,157 | 611 | 546 | 5,770 | 9% | | 7 | 2,167 | 712 | 1,455 | 6,274 | 18% | | 8 | 1,546 | 660 | 886 | 6,593 | 13% | | 9 | 132 | 146 | -14 | 1,777 | 1% | | 10 | 976 | 449 | 527 | 3,465 | 8% | | 11 | 494 | 297 | 197 | 3,972 | 4% | | 12 | 353 | 234 | 119 | 1,889 | 3% | | TOTAL | 12,333 | 5,500 | 6,833 | 49,518 | 100% | ^{*} From the 2011 Ten-Year State Rehabilitation Plan Figure 7. Pavement Condition by District (2007) Figure 8. Pavement Condition by District (2011) ### CHAPTER 6 – COST EFFECTIVENESS OF PAVEMENT STRATEGIES Figure 9 shows that a preservation treatment should be applied before the pavement deteriorates into a condition warranting a major rehabilitation or reconstruction project. Figure 9. Cost Effectiveness of Pavement Strategies Preventive maintenance treatments keep good pavement in good shape and studies show that pavement in good condition cost less to maintain. Corrective maintenance treatments are used to remedy most minor surface problems. These maintenance strategies can maintain or extend a pavement's service life four to seven years depending on the traffic volumes and environmental conditions. Maintenance project treatments awarded in FY 2007/08 averaged \$82,000 per lane mile, \$68,000 per lane mile in FY 2008/09, \$70,000 per lane mile in FY 2009/10 and \$100,000 per lane mile in FY
2010/11. The average cost for the four years was \$80,000 per lane mile. A CAPM strategy (pavement grinding, isolated slab replacements, or asphalt concrete overlays greater than 1.5 inch, but less than 2.5 inches) is typically performed on pavement with minor distress. A moderate cost CAPM project can successfully restore pavement to an excellent condition and provide a service life of five to ten years. CAPM projects awarded in FY 2007/08 averaged \$174,000 per lane mile, \$223,000 per lane mile in FY 2008/09, \$177,000 per lane mile in FY 2009/10 and \$236,000 per lane mile in FY 2010/11. The average cost for the four years was \$200,000 per lane mile. Rehabilitation and reconstruction are the most expensive treatments. They remove and replace the pavement structure rather than the pavement surface. A roadway that is rehabilitated should provide twenty years or more of service life with relatively low maintenance expenditures. The costs for rehabilitation projects, including the upgrade of related facilities, awarded in FY 2007/08 averaged \$625,000 per lane mile, \$930,000 per lane mile in FY 2008/09, \$1,058,000 per lane mile in FY 2009/10 and \$547,000 per lane mile in FY 2010/11. The average cost for the four years was \$800,000 per lane mile. Summaries of various contracted Maintenance and Rehabilitation treatments for the past five years are provided in Appendices 6 and 7. The SHS will eventually require substantial rehabilitation or replacement. By delaying rehabilitation, existing conditions deteriorate and the scope of work and costs needed to rehabilitate the facility continue to increase. If timely preservation and rehabilitation are not performed, the life of the facility is reduced and its replacement is needed sooner and is more costly. ### CHAPTER 7 – RUBBERIZED ASPHALT CONCRETE Public Resources Code (PRC) Section 42703 requires that Caltrans use crumb rubber modifier (CRM) in lieu of other materials at increasing levels each year starting in 2007. The Department used about 3.9 million tons of asphalt in calendar year 2010. Table 8 shows that the Department placed about 1.18 million tons of asphalt containing CRM. As a result, the usage of CRM was 30.6 percent of total asphalt. Table 8. Crumb Rubber Modifier Usage from Calendar Year 2007 to 2010 | Type of | Type of Calendar Year 2007 | | | Caler | Calendar Year 2008 | | | Calendar Year 2009 | | | Calendar Year 2010 | | | |---------------------|----------------------------|--------------|---------|---------------|--------------------|---------|---------------|--------------------|---------|---------------|--------------------|---------|--| | Pavement
Project | Total
Tons | RHMA
Tons | Percent | Total
Tons | RHMA
Tons | Percent | Total
Tons | RHMA
Tons | Percent | Total
Tons | RHMA
Tons | Percent | | | Maintenance | 659,337 | 487,275 | 73.9 | 906,692 | 690,958 | 76.2 | 1,260,064 | 764,323 | 60.7 | 901,559 | 557,929 | 61.9 | | | CAPM | 722,857 | 615,421 | 85.1 | 605,759 | 453,327 | 74.8 | 295,357 | 112,644 | 38.1 | 420,125 | 303,579 | 72.3 | | | Rehabilitation | 1,638,427 | 355,888 | 21.7 | 2,073,430 | 224,191 | 10.8 | 2,202,330 | 361,084 | 16.4 | 691,082 | 174,950 | 25.3 | | | Other | 1,077,831 | 30,456 | 2.8 | 1,153,454 | 28,611 | 2.5 | 1,832,948 | 81,137 | 4.4 | 1,847,855 | 145,110 | 7.9 | | | Total | 4,098,453 | 1,489,040 | 36.3 | 4,739,335 | 1,397,088 | 29.5 | 5,590,698 | 1,319,189 | 23.6 | 3,860,621 | 1,181,569 | 30.6 | | The District breakdown is shown in Appendix 11. The total tons of all project types (Maintenance, CAPM, Rehab, and New Construction) are shown as recorded in the Caltrans Major Construction Payment and Information System each calendar year. The program breakdown is the following: ❖ Maintenance: Maintenance funded ❖ CAPM: CAPM/SHOPP funded * Rehab: SHOPP Funded ❖ Other: All other program's projects not listed already above (Safety, Landscape, STIP, Protective Betterment, etc) ### **CHAPTER 8 – ONGOING SYSTEM IMPROVEMENTS** The Department is adopting innovative tools and best practices that optimize the pavement treatment strategies and improve the pavement design, construction, and maintenance. The life cycle cost analysis will indentify pavement alternatives that have the lowest construction cost, the lowest maintenance cost and impact to the user. Design improvements allow designers to take site-specific information and design pavement treatment strategies to meet performance criteria. Construction improvements include developing end-result and performance-based specifications. These efforts will define the future pavement condition and provide incentives for improved construction methods. Additional improvements include tracking the pavement performance to predict future maintenance needs and optimizing the Department funds. To meet these objectives, the Pavement Program is implementing a new Pavement Management System with three major components: Ground Penetrating Radar (GPR), Automated Pavement Condition Survey (APCS) and software called PaveM. # **Ground Penetrating Radar** Ground Penetrating Radar (GPR) is being used to determine the existing pavement structure for the entire network. This methodology was selected based on a research project sponsored by the Department to determine the feasibility of using GPR for the entire network, as described by Kohler et al. (2006). Pavement structure is a major parameter to properly model pavement behavior but this information is not currently available for the entire network. As a result, pavement structure data for the entire network started being collected in February 2010 using GPR, as well as pavement core samples for quality control purposes and geographic information system (GIS) coordinates. The project is nearing completion and all the data for the state highway system has been collected. ### **Automated Pavement Condition Survey** The automated pavement condition survey (APCS) uses cameras and lasers to collect accurate pavement distress data at highway speeds. The Department is preparing an "Automated Pavement Condition Survey Manual" that reflects the new distresses collected under this new technology and a quality assurance methodology to verify the APCS results. The annual collection of pavement condition data is used to predict pavement performance. This project is also nearing completion with all data collected. ### <u>PaveM</u> GPR, APCS, traffic and climate will be entered into PaveM to predict pavement performance. This prediction will improve as more yearly data is collected. This application will also be capable of optimizing the selection of pavement strategies based on pavement performance prediction, condition of the network and various budget scenarios. PaveM will utilize a webbased system with service-oriented architecture. The project is currently in the testing phase with a roll-out in 2012. # REFERENCES - California Department of Transportation, 2011. "2010 Crumb Rubber Report." - California Department of Transportation, 2011. "2011 Ten-Year State Highway Operation and Protection Program Plan Fiscal Years 2012 2013 through 2021 2022." - FHWA, 2008. "2008 Status of the Nation's Highways, Bridges, and Transit: Conditions & Performance Report to Congress," Federal Highway Administration. - Kohler, E., N. Santero, and J. Harvey, 2006. "Pilot Project for Fixed Segmentation of the Pavement Network," Research Report: UCPRC-RR-2005-11, University of California Pavement Research Center and California Department of Transportation. # **APPENDIX** # Appendix 1 - Map of Caltrans Districts # Appendix 2 – Distribution of Centerline and Lane Miles in 2011 | PRIORITY | Miles | Percent (Total
Lane Miles) | |---------------------------|--------|-------------------------------| | Major Structural Distress | 5,594 | 11% | | Minor Structural Distress | 4,253 | 9% | | Poor Ride Quality | 2,486 | 5% | | Pavement Maintenance | 11,053 | 22% | | Good/Excellent Pavement | 26,132 | 53% | | TOTAL | 49,518 | 100% | Category MSL 1 2 TOTAL | Ce | nterline | I | .ane | | Distressed | Lane | |------------|--------------------------------|-------------------|-------------------------------|--------|----------------------------------|-------------------------------------| | Miles | Percent
(Total CL
Miles) | Miles | Percent (Total
Lane Miles) | Miles | Percent (Total
Distressed LM) | Percent
(Category Lane
Miles) | | 5,926 | 40% | 27,740 | 56% | 5,388 | 44% | 19% | | 5,326 | 36% | 14,177 | 29% | 4,445 | 36% | 31% | | 3,525 | 24% | 7,172 | 14% | 2,499 | 20% | 35% | | 14,776 | 99% | 49,088 | 99% | 12,333 | 100% | 25% | | New routes | have not been assig | ned a MSL classij | fication | | | | Minor Structural Distress Miles 312 359 392 Percent (District Lane Miles) 13% 203 9% 36 11% 8% 10% 88 11% 740 7% 231 5% 8% 52 6% 130 7% 136 9% 2,486 7% 113 712 44 6% 17% 14% 455 > 8% 492 14% 326 13% 11% 721 13% 455 3% 86 19% 281 3% 235 4% 141 11% 4,253 141 Poor Ride Quality Percent Miles) 9% 1% 3% 12% 3% 1% 12% 4% 0% 2% 3% 7% (District Lane | | Ce | nterline | ı | Lane | | Distressed | Lane | | r Structural
Distress | |-------------------------|--------|--------------------------------|------------|-------------------------------|--------|----------------------------------|-------------------------------------|-------|-------------------------------------| | DISTRICT | Miles | Percent
(Total CL
Miles) | Miles | Percent (Total
Lane Miles) | Miles | Percent (Total
Distressed LM) | Percent
(Category Lane
Miles) | Miles | Percent
(District
Lane Miles) | | 1 | 927 | 6% | 2,345 | 5% | 667 | 5% | 28% | 152 | 6% | | 2 | 1,719 | 12% | 3,995 | 8% | 1,094 | 9% | 27% | 699 | 17% | | 3 | 1,451 | 10% | 4,314 | 9% | 1,190 | 10% | 28% | 623 | 14% | | 4 | 1,359 | 9% | 5,949 | 12% | 1,710 | 14% | 29% | 506 | 8% | | 5 | 1,146 | 8% | 3,174 | 6% | 847 | 7% | 27% | 433 | 14% | | 6 | 2,029 | 14% | 5,770 | 12% | 1,157 | 9% | 20% | 722 | 13% | | 7
| 1,068 | 7% | 6,274 | 13% | 2,167 | 18% | 35% | 706 | 11% | | 8 | 1,863 | 13% | 6,593 | 13% | 1,546 | 13% | 23% | 860 | 13% | | 9 | 739 | 5% | 1,777 | 4% | 132 | 1% | 7% | 45 | 3% | | 10 | 1,302 | 9% | 3,465 | 7% | 976 | 8% | 28% | 643 | 19% | | 11 | 977 | 7% | 3,972 | 8% | 494 | 4% | 12% | 129 | 3% | | 12 | 271 | 2% | 1,889 | 4% | 353 | 3% | 19% | 76 | 4% | | TOTAL | 14,851 | 100% | 49,518 | 100% | 12,333 | 100% | 25% | 5,594 | 11% | | ROAD TYPE | | | | | | | | _ | | | Multi-Lane Divided | 5,623 | 38% | 30,458 | 62% | 6,320 | 51% | 21% | | | | Multi-Lane Undivided | 392 | 3% | 1,339 | 3% | 439 | 4% | 33% | | | | Two-Lane | 8,836 | 59% | 17,720 | 36% | 5,573 | 45% | 31% | | | | TOTAL | 14,851 | 100% | 49,518 | 100% | 12,333 | 100% | 25% | | | | CITY | | | | | | | | _ | | | City | 2,692 | 18% | 15,905 | 32% | 4,319 | 35% | 27% | | | | Non-city | 12,159 | 82% | 33,612 | 68% | 8,014 | 65% | 24% | | | | TOTAL | 14,851 | 100% | 49,518 | 100% | 12,333 | 100% | 25% | | | | NATIONAL HIGHWAY SYSTEM | | | | | | | | | | | NHS Interstate | 2,220 | 15% | 13,435 | 27% | 2,645 | 21% | 20% | | | | NHS non-Interstate | 4,746 | 32% | 17,328 | 35% | 3,563 | 29% | 21% | | | | Non-NHS roads | 7,885 | 53% | 18,755 | 38% | 6,124 | 50% | 33% | | | | TOTAL | 14,851 | 100% | 49,518 | 100% | 12,333 | 100% | 25% | 1 | | | INTERMODAL CORRIDORS OF | ECONON | IIC SIGNIFICAN | ICE (ICES) | | | | | | | | ICES | 3,341 | 22% | 18,201 | 37% | 3,490 | 28% | 19% | | | | Non-ICES roads | 11,510 | 78% | 31,317 | 63% | 8,843 | 72% | 28% | 1 | | | TOTAL | 14,851 | 100% | 49,518 | 100% | 12,333 | 100% | 25% | 1 | | | PAVEMENT TYPE | | | | | | | | - | | | Flexible | 12,152 | 82% | 33,117 | 67% | 8,694 | 70% | 26% | l | | | Rigid | 2,701 | 18% | 16,410 | 33% | 3,639 | 30% | 22% | 1 | | | TOTAL | 14,851 | 100% | 49,518 | 100% | 12,333 | 100% | 25% |] | | | Distress | Priority Numbers | |---------------------------|---------------------| | Major Structural Distress | 1, 2, 7, 8, 11, 13 | | Minor Structural Distress | 3, 4, 9, 10, 12, 14 | | Poor Ride Quality | 5, 6 | Lane miles are rounded to whole numbers. # Appendix 3 – Distribution of Lane Miles by Roadway Class in 2011 | District | Maj | jor Distre | ess | Miı | nor Distre | ess | Poo | or Ride O | nly | Distres | sed Lane | Miles | Ma | aintenan | се | God | od/Excell | ent | Tota | al Lane M | liles | % Total | Distresse | d Lane | |-------------|---------|------------|---------|---------|------------|---------|---------|-----------|---------|---------|----------|---------|---------|----------|---------|---------|-----------|---------|---------|-----------|---------|---------|-----------|---------| | DISTRICT | Class 1 | Class 2 | Class 3 | Class 1 | Class 2 | Class 3 | Class 1 | Class 2 | Class 3 | Class 1 | Class 2 | Class 3 | Class 1 | Class 2 | Class 3 | Class 1 | Class 2 | Class 3 | Class 1 | Class 2 | Class 3 | Class 1 | Class 2 | Class 3 | | District 1 | 41 | 43 | 68 | 49 | 49 | 214 | 21 | 141 | 41 | 110 | 233 | 323 | 126 | 138 | 117 | 838 | 355 | 103 | 1,075 | 727 | 543 | 2% | 6% | 9% | | District 2 | 121 | 328 | 250 | 34 | 98 | 227 | 4 | 16 | 16 | 159 | 442 | 493 | 235 | 732 | 497 | 511 | 663 | 264 | 905 | 1,837 | 1,254 | 3% | 11% | 14% | | District 3 | 118 | 321 | 183 | 145 | 165 | 145 | 21 | 71 | 20 | 285 | 558 | 348 | 294 | 467 | 221 | 1,136 | 762 | 244 | 1,715 | 1,786 | 813 | 6% | 14% | 10% | | District 4 | 225 | 146 | 134 | 204 | 136 | 152 | 166 | 146 | 401 | 595 | 428 | 688 | 411 | 192 | 227 | 2,514 | 454 | 440 | 3,520 | 1,074 | 1,355 | 12% | 11% | 20% | | District 5 | 155 | 166 | 113 | 85 | 121 | 120 | 6 | 49 | 33 | 246 | 336 | 265 | 273 | 277 | 220 | 647 | 670 | 239 | 1,166 | 1,283 | 724 | 5% | 8% | 8% | | District 6 | 214 | 190 | 318 | 151 | 126 | 115 | 14 | 11 | 19 | 379 | 327 | 452 | 673 | 414 | 516 | 1,564 | 618 | 826 | 2,616 | 1,359 | 1,794 | 8% | 8% | 13% | | District 7 | 462 | 120 | 125 | 608 | 65 | 48 | 467 | 148 | 124 | 1,537 | 333 | 297 | 430 | 153 | 75 | 2,481 | 636 | 333 | 4,447 | 1,122 | 705 | 32% | 8% | 9% | | District 8 | 429 | 351 | 80 | 276 | 128 | 50 | 117 | 94 | 19 | 823 | 573 | 149 | 769 | 548 | 163 | 2,730 | 594 | 244 | 4,321 | 1,715 | 557 | 17% | 14% | 4% | | District 9 | 8 | 31 | 6 | 4 | 39 | 43 | | 1 | | 12 | 71 | 49 | 200 | 282 | 261 | 654 | 150 | 98 | 866 | 503 | 408 | 0% | 2% | 1% | | District 10 | 138 | 307 | 198 | 61 | 144 | 75 | 5 | 39 | 8 | 204 | 490 | 282 | 243 | 546 | 170 | 765 | 530 | 235 | 1,212 | 1,566 | 687 | 4% | 12% | 8% | | District 11 | 46 | 56 | 27 | 174 | 44 | 17 | 59 | 45 | 27 | 279 | 144 | 71 | 555 | 298 | 163 | 1,818 | 254 | 391 | 2,652 | 696 | 625 | 6% | 4% | 2% | | District 12 | 44 | 24 | 9 | 129 | 7 | 5 | 57 | 29 | 51 | 230 | 59 | 65 | 123 | 19 | 29 | 1,005 | 215 | 146 | 1,357 | 292 | 240 | 5% | 1% | 2% | | Total | 2,001 | 2,082 | 1,510 | 1,918 | 1,123 | 1,212 | 938 | 789 | 758 | 4,858 | 3,994 | 3,481 | 4,331 | 4,065 | 2,661 | 16,663 | 5,901 | 3,563 | 25,852 | 13,961 | 9,705 | 100% | 100% | 100% | # Appendix 4 – IRI Distribution by Maintenance Service Level and National Highway System, 2007 and 2011 | 2007 PCR- | | | | | | | MSL 1 | l | | | | | | | | | | | | N | ISL 2 | | | | | | | | | M | SL3 | | | | | | | | | | | | TOTAL | | | | | | | | | |--------------|-------|--------|--------|--------|-------|-------|-------|-------|--------|-----|------|-------|------|----|--------|-------|--------------|-------|-------|--------|-------|-------|-------|-------|---------|------|--------|--------|------|-------|-------|--------|-------|-------|-------|---------|----------|--------|-------|--------|--------|--------|--------|--------|---------|---------|--------|--------|--------|---------|-------| | Lane Miles | | NHS-In | tersta | e | | | NHS | | | | | Non- | NHS | | | N | IS-Interstat | e | | N | HS | | | No | n-NHS | | | NH | łS | | | Non- | NHS | | | NHS-Int | terstate | 2 | | | IHS | | | N | on-NHS | s | | | Tot | tal | | | Lane ivilles | 1-94 | 95-170 | >170 | TOTAL | 1-94 | 95-17 | 0 >1 | 70 T | OTAL | 1-9 | 94 9 | 5-170 | >170 | TO | TAL 1- | 94 95 | 170 >170 | TOTAL | 1-94 | 95-170 | >170 | TOTAL | 1-94 | 95-17 | >170 | TOTA | L 1-94 | 95-170 | >170 | TOTAL | 1-94 | 95-170 | >170 | TOTAL | 1-94 | 95-170 | >170 | TOTAL | 1-94 | 95-170 | >170 | тот/ | AL 1-9 | 4 95-1 | 70 >1 | .70 TO | TAL | 1-94 | 95-170 | >170 | TOTA | | District 1 | 0 | 0 | 0 | 0 | 656 | 51 | 9 1 | 10 | 1,284 | | 0 | 1 | | 0 | 1 | 0 | 0 0 | | 0 | | 1 1 | . 2 | 39 | 32 | 2 229 | 59 | 0 0 | 0 | 0 | 0 | 9 | 158 | 137 | 303 | 0 | 0 | 0 | (| 656 | 520 | 0 11 | 1,2 | .86 | 47 | 81 : | 365 | 894 | 703 | 1,001 | 1 476 | 2,18 | | District 2 | 561 | 114 | 1 | 680 | 808 | 26 | 5 | 15 | 1,088 | | 3 | 0 | | 0 | 3 | 0 | 0 0 | - (| 133 | 10 | 5 1 | 150 | 303 | 22 | 7 10 | 54 | 0 90 | 4 | 0 | 94 | 555 | 655 | 89 | 1,299 | 561 | 114 | 6 | 680 | 1,031 | 28 | 5 1 | 7 1,3 | 32 8 | 61 8 | 382 | 99 1, | ,842 | 2,452 | 1,281 | 1 127 | 3,85 | | District 3 | 723 | 468 | 3 6 | 1,255 | 495 | 32 | 1 | 35 | 851 | | 131 | 44 | 1 | .0 | 186 | 0 | 0 0 | - (| 134 | 11: | 1 19 | 264 | 275 | 62 | 4 92 | 99 | 0 0 | 2 | 0 | 2 | 74 | 435 | 123 | 631 | 723 | 468 | 64 | 1,255 | 629 | 433 | 3 5 | 4 1,1 | .17 4 | 80 1,1 | 103 2 | 225 1, | ,807 | 1,832 | 2,004 | 34? | 4,17 | | District 4 | 486 | 887 | 7 27 | 1,651 | 606 | 78 | 3 2 | 246 | 1,635 | | 11 | 47 | | 9 | 67 | 0 | 0 0 | | 89 | 18 | 3 40 | 317 | 7 85 | 62 | 3 882 | 1,59 | 0 0 | 0 | 0 | 0 | 0 | 48 | 165 | 213 | 486 | 887 | 277 | 1,651 | 695 | 97: | 1 28 | 6 1,9 | 52 | 96 | 718 1,0 | 056 1 | ,870 | 1,277 | 2,576 | 5 1,619 | 5,47 | | District 5 | 0 | C |) | 0 | 321 | 16 | 3 | 40 | 524 | | 9 | 27 | 1 | .3 | 50 | 0 | 0 0 | - (|) 2 | | 1 5 | 10 | 267 | 21 | 3 185 | 66 | 4 3 | 7 | 3 | 13 | 27 | 104 | 44 | 175 | 0 | 0 | 0 | (| 325 | 17 | 5 4 | 7 5 | 47 3 | .02 | 144 | 242 | 889 | 628 | 519 | 289 | 1,4? | | District 6 | 352 | 102 | 2 6 | 520 | 1,285 | 97 | 9 1 | 124 | 2,388 | | 0 | 1 | | 0 | 1 | 0 | 0 0 | - (| 139 | 10: | 1 6 | 246 | 657 | 67 | 8 58 | 1,39 | 2 0 | 22 | 5 | 27 | 231 | 403 | 113 | 748 | 352 | 102 | 65 | 520 | 1,424 | 1,10 | 2 13 | 5 2,6 | 61 8 | 88 1,0 |)82 1 | 171 2, | ,141 | 2,665 | 2,287 | 7 371 | 5,32 | | District 7 | 527 | 1,105 | 65 | 2,286 | 527 | 85 | 8 2 | 212 | 1,598 | | 4 | 78 | 4 | 11 | 123 | 1 | 18 2 | 2: | 121 | 36 | 160 | 641 | 78 | 44 | 3 301 | . 82 | 1 42 | 31 | 0 | 73 | 0 | 154 | 51 | 206 | 527 | 1,105 | 654 | 2,286 | 691 | 1,250 | 0 37 | 2 2,3 | .12 | 82 f | 75 : | 393 1 | ,151 | 1,300 | 3,030 | 1,419 | 5,74 | | District 8 | 1,342 | 1,053 | 37 | 2,770 | 364 | 47 | 6 1 | 132 | 972 | | 0 | 3 | | 6 | 9 | 0 | 0 0 | | 125 | 24 | 32 | 403 | 292 | 67 | 5 256 | 1,22 | 4 16 | 59 | 5 | 80 | 202 | 324 | 190 | 715 | 1,342 | 1,053 | 375 | 2,770 | 506 | 78: | 1 16 | 8 1,4 | 55 4 | 94 1,0 | 002 4 | 452 1, | ,948 | 2,342 | 2,836 | 6 995 | 6,17 | | District 9 | 0 | 0 |) | 0 | 751 | . 3 | 9 | 0 | 790 | | 0 | 0 | | 0 | 0 | 0 | 0 0 | - (| 81 | - (| 0 | 81 | 23 | | 3 3 | 2 | 9 20 | 10 | 0 | 30 | 370 | 457 | 22 | 849 | 0 | 0 | 0 | (| 852 | 49 | 9 | 0 9 | .01 3 | 93 4 | 160 | 25 | 878 | 1,245 | 509 | 3 25 | 1,77 | | District 10 | 269 | 216 | 5 11 | 602 | 450 | 33 | 7 | 42 | 829 | | 0 | 1 | | 0 | 1 | 0 | 0 0 | | 154 | 27 | 58 | 488 | 304 | 41 | 5 111 | . 83 | 0 4 | 20 | 0 | 24 | 97 | 357 | 145 | 599 | 269 | 216 | 117 | 602 | 608 | 632 | 2 10 | 1,3 | 40 4 | 01 7 | 73 : | 256 1, | ,430 | 1,278 | 1,621 | 1 473 | 3,37 | | District 11 | 889 | 757 | 7 10 | 1,754 | 92 | 14 | 2 | 20 | 254 | | 27 | 76 | 1 | 1 | 113 | 0 | 0 0 | 0 | 160 | 150 | 25 | 335 | 168 | 50 | 3 122 | 79 | 3 0 | 0 | 0 | 0 | 145 | 222 | 4 | 370 | 889 | 757 | 108 | 1,754 | 252 | 29: | 3 4 | 14 5 | 89 3 | 40 8 | 300 1 | 136 1, | ,276 | 1,481 | 1,849 | 9 288 | 3,61 | | District 12 | 118 | 386 | 5 17 | 674 | 91 | 23 | 4 1 | 131 | 456 | | 0 | 19 | | 9 | 28 | 0 | 0 0 | - (| 93 | 5 | 3 0 | 147 | 100 | 27 | 2 143 | 51 | .5 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 118 | 386 | 170 | 674 | 184 | 28 | 7 13 | 12 6 | .02 1 | .00 2 | .91 1 | 152 | 543 | 401 | 964 | 4 454 | 1,81 | | Total | 5,267 |
5,089 | 1,83 | 12,192 | 6,445 | 5,11 | 6 1,1 | 106 1 | 12,667 | | 185 | 298 | 9 | 19 | 583 | 1 | 18 2 | 2 | 1.231 | 1.50 | 7 347 | 3.085 | 2.591 | 4.99 | 7 2.391 | 9.97 | 8 176 | 154 | 13 | 343 | 1.709 | 3.315 | 1.082 | 6.107 | 5.267 | 5.089 | 1.836 | 12.192 | 7.852 | 6.77 | 8 1.46 | 6 16.0 | 96 4.4 | 85 8.6 | 11 3. | 572 16, | ,668 1 | 17,604 | 20,477 | 7 6,874 | 44,95 | | 2011 PCR- | | | | | | М | ISL 1 | | | | | | | | | ľ | /ISL 2 | | | | | | | | | MSL | 3 | | | | | | | | | | | TO | TAL | | | | | | | | |--------------|-------|----------|---------|--------|-------|--------|-------|--------|--------|-------|------|-----------|----------|----------|-----------|---------|--------|-------|-------|--------|---------|---------|----------|-------|--------|-------|--------|----------|--------|-------|-------|----------|--------|----------|-------|---------|--------|--------|-------|--------|--------|--------|--------|--------|---------|-------| | Lane Miles | - 1 | NHS-Inte | erstate | | | NH | łS | | | Non-I | NHS | | NHS-Ir | nterstat | e | N | IHS | | | No | n-NHS | | | NHS | | | | Non-NH | 4S | | 1 | NHS-Inte | rstate | | | NHS | ; | | | Non-I | NHS | | | Tota | ıl | | | Lane ivilles | 1-94 | 95-170 | >170 | TOTAL | 1-94 | 95-170 | >170 | TOTAL | 1-94 9 | 5-170 | >170 | TOTAL 1-9 | 4 95-170 | >170 | TOTAL 1-9 | 95-17 | >170 | TOTAL | 1-94 | 95-170 | >170 | TOTAL 1 | -94 95-1 | 170 > | 170 TO | TAL 1 | -94 95 | 5-170 > | 170 TO | OTAL | 1-94 | 95-170 | >170 1 | OTAL 1 | -94 9 | 5-170 > | >170 1 | TOTAL | 1-94 | 95-170 | >170 1 | TOTAL | 1-94 | 95-170 | >170 TO | JTAL | | District 1 | 0 | 0 | 0 | 0 | 750 | 462 | 61 | 1,273 | 0 | 0 | 0 | 0 | 0 (| 0 0 | 0 | 0 | 1 (|) 1 | 20 | 34 | 7 232 | 599 | 0 | 0 | 0 | 0 | 2 | 185 | 220 | 407 | 0 | 0 | 0 | 0 | 750 | 463 | 61 | 1,274 | 22 | 532 | 452 | 1,006 | 772 | 995 | 513 | 2,280 | | District 2 | 551 | 134 | 7 | 691 | 710 | 361 | 21 | 1,092 | 0 | 1 | 0 | 2 | 0 (| 0 0 | 0 1 | 34 1 | 7 (| 151 | 214 | 26 | 7 71 | 553 | 84 | 10 | 0 | 94 | 365 | 711 | 228 | 1,304 | 551 | 134 | 7 | 691 | 928 | 388 | 21 | 1,337 | 579 | 980 | 300 | 1,859 | 2,058 | 1,502 | 327 | 3,887 | | District 3 | 682 | 411 | 107 | 1,200 | 486 | 326 | 42 | 854 | 128 | 69 | 0 | 198 | 0 (| 0 0 | 0 1 | 24 12 | 0 29 | 273 | 208 | 62 | 7 161 | 996 | 0 | 1 | 0 | 1 | 56 | 423 | 155 | 634 | 682 | 411 | 107 | 1,200 | 610 | 447 | 71 | 1,129 | 392 | 1,120 | 316 | 1,828 | 1,684 | 1,978 | 494 | 4,157 | | District 4 | 702 | 822 | 203 | 1,727 | 639 | 870 | 145 | 1,654 | 9 | 46 | 10 | 65 | 0 (| 0 0 | 0 | 51 24 | 1 47 | 349 | 106 | 71 | 4 791 | 1,610 | 0 | 0 | 0 | 0 | 11 | 64 | 140 | 215 | 702 | 822 | 203 | 1,727 | 700 | 1,110 | 192 | 2,002 | 125 | 825 | 941 | 1,891 | 1,527 | 2,757 | 1,336 | 5,620 | | District 5 | 0 | 0 | 0 | 0 | 928 | 287 | 22 | 1,237 | 54 | 60 | 13 | 128 | 0 (| 0 0 | 0 | 39 | 7 6 | 81 | 364 | 54 | 5 107 | 1,016 | 9 | 5 | 1 | 16 | 34 | 322 | 151 | 507 | 0 | 0 | 0 | 0 | 976 | 329 | 29 | 1,334 | 452 | 927 | 272 | 1,651 | 1,428 | 1,256 | 301 | 2,985 | | District 6 | 571 | 168 | 34 | 773 | 1,582 | 733 | 48 | 2,364 | 0 | 0 | 0 | 0 | 0 (| 0 0 | 0 1 | 37 20 | 8 10 | 354 | 613 | 74 | 6 49 | 1,408 | 0 | 21 | 2 | 23 | 229 | 397 | 124 | 751 | 571 | 168 | 34 | 773 1 | ,719 | 962 | 60 | 2,741 | 842 | 1,143 | 174 | 2,159 | 3,132 | 2,273 | 267 | 5,673 | | District 7 | 478 | 1,016 | 817 | 2,311 | 369 | 887 | 426 | 1,682 | 7 | 84 | 51 | 142 | 0 (| 0 0 | 0 2 | 36 31 | 3 101 | 649 | 79 | 45 | 2 277 | 809 | 24 | 47 | 2 | 73 | 4 | 191 | 42 | 237 | 478 | 1,016 | 817 | 2,311 | 629 | 1,247 | 529 | 2,405 | 90 | 727 | 370 | 1,187 | 1,197 | 2,990 | 1,716 | 5,902 | | District 8 | 1,776 | 1,068 | 227 | 3,071 | 454 | 461 | 106 | 1,022 | 1 | 3 | 1 | 5 | 0 (| 0 0 | 0 | 57 26 | 9 32 | 368 | 184 | 70 | 4 151 | 1,039 | 3 | 42 | 2 | 46 | 270 | 328 | 112 | 710 | 1,776 | 1,068 | 227 | 3,071 | 524 | 773 | 140 | 1,436 | 456 | 1,035 | 264 | 1,754 | 2,756 | 2,875 | 630 | 6,261 | | District 9 | 0 | 0 | 0 | 0 | 839 | 18 | 0 | 857 | 0 | 0 | 0 | 0 | 0 (| 0 0 | 0 | 78 | 3 (| 81 | 18 | 1 | 6 1 | 34 | 20 | 15 | 0 | 34 | 366 | 421 | 56 | 844 | 0 | 0 | 0 | 0 | 936 | 36 | 0 | 973 | 384 | 437 | 57 | 878 | 1,320 | 473 | 57 | 1,851 | | District 10 | 475 | 122 | 23 | 620 | 398 | 377 | 75 | 850 | 0 | 1 | 0 | 1 | 0 (| 0 0 | 0 1 | 11 30 | 8 66 | 485 | 204 | 55 | 5 94 | 852 | 3 | 21 | 0 | 24 | 124 | 378 | 100 | 602 | 475 | 122 | 23 | 620 | 512 | 706 | 141 | 1,359 | 328 | 934 | 194 | 1,455 | 1,315 | 1,761 | 358 | 3,433 | | District 11 | 1,061 | 778 | 79 | 1,918 | 122 | 143 | 14 | 279 | 31 | 72 | 7 | 111 | 0 (| 0 0 | 0 1 | 15 16 | 5 18 | 298 | 124 | 57 | 2 88 | 784 | 0 | 0 | 0 | 0 | 146 | 219 | 9 | 375 | 1,061 | 778 | 79 | 1,918 | 237 | 308 | 32 | 577 | 302 | 863 | 104 | 1,269 | 1,600 | 1,950 | 215 | 3,764 | | District 12 | 245 | 431 | 55 | 732 | 89 | 206 | 92 | 387 | 10 | 97 | 25 | 132 | 0 (| 0 0 | 0 | 77 9 | 6 2 | 175 | 84 | 32 | 2 91 | 496 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 245 | 431 | 55 | 732 | 166 | 302 | 95 | 563 | 94 | 419 | 116 | 629 | 506 | 1,152 | 265 | 1,923 | | Total | 6,541 | 4,951 | 1,550 | 13,042 | 7,367 | 5,131 | 1,052 | 13,551 | 241 | 434 | 108 | 783 | 0 (| 0 0 | 0 1,1 | 78 1,77 | 7 310 | 3,266 | 2,217 | 5,86 | 7 2,112 | 10,196 | 142 | 162 | 8 | 313 1 | ,609 | 3,640 1, | ,338 | 6,586 | 6,541 | 4,951 | 1,550 | 13,042 8 | 3,688 | 7,071 1 | 1,370 | 17,129 | 4,067 | 9,941 | 3,558 | 17,566 | 19,295 | 21,963 | 6,479 4 | 7,737 | Appendix 5 - Distressed Lane Miles by Priority Group | | | 2003 | | | 2004 | | | 2005 | | | 2007 | | | 2011 | | |----------|------------|------------|-----------|------------|------------|-----------|------------|------------|-----------|------------|------------|-----------|------------|------------|-----------| | | Major | Minor | Poor Ride | Major | Minor | Poor Ride | Major | Minor | Poor Ride | Major | Minor | Poor Ride | Major | Minor | Poor Ride | | | Structural | Structural | Quality | Structural | Structural | Quality | Structural | Structural | Quality | Structural | Structural | Quality | Structural | Structural | Quality* | | District | Distress | Distress | Quanty | Distress | Distress | Quanty | Distress | Distress | Quanty | Distress | Distress | Quanty | Distress | Distress | Quanty | | 1 | 273 | 69 | 12 | 427 | 53 | 6 | 464 | 43 | 4 | 251 | 127 | 51 | 152 | 312 | 203 | | 2 | 858 | 114 | 2 | 952 | 86 | 1 | 932 | 51 | 0 | 840 | 126 | 1 | 699 | 359 | 36 | | 3 | 1,119 | 142 | 27 | 1,091 | 129 | 7 | 1,333 | 120 | 36 | 1,026 | 311 | 12 | 623 | 455 | 113 | | 4 | 1,041 | 365 | 144 | 1,202 | 348 | 57 | 1,468 | 323 | 96 | 735 | 499 | 359 | 506 | 492 | 712 | | 5 | 772 | 139 | 16 | 880 | 117 | 28 | 747 | 110 | 20 | 621 | 229 | 84 | 433 | 326 | 88 | | 6 | 1,249 | 204 | 30 | 993 | 203 | 7 | 1,199 | 159 | 3 | 1,018 | 412 | 21 | 722 | 392 | 44 | | 7 | 1,003 | 657 | 142 | 1,432 | 438 | 94 | 1,627 | 526 | 65 | 768 | 812 | 157 | 706 | 721 | 740 | | 8 | 1,483 | 186 | 50 | 1,979 | 186 | 13 | 2,021 | 158 | 10 | 1,511 | 498 | 145 | 860 | 455 | 231 | | 9 | 112 | 40 | 0 | 155 | 55 | 0 | 180 | 60 | 0 | 104 | 46 | 3 | 45 | 86 | 1 | | 10 | 833 | 162 | 16 | 900 | 76 | 1 | 1,128 | 99 | 0 | 888 | 270 | 49 | 643 | 281 | 52 | | 11 | 137 | 233 | 7 | 113 | 301 | 5 | 296 | 253 | 6 | 250 | 353 | 49 | 129 | 235 | 130 | | 12 | 58 | 100 | 32 | 133 | 137 | 22 | 124 | 175 | 8 | 92 | 232 | 50 | 76 | 141 | 136 | | Totals | 8,938 | 2,411 | 478 | 10,257 | 2,125 | 239 | 11,518 | 2,078 | 249 | 8,102 | 3,914 | 981 | 5,594 | 4,253 | 2,486 | District Lane Miles by Pavement Condition Survey Year | | | 2003 | | | 2004 | | | 2005 | | | 2007 | | | 2011 | | |----------|----------------------|------------------------|-------------------|----------------------|------------------------|-------------------|----------------------|------------------------|-------------------|----------------------|------------------------|-------------------|----------------------|------------------------|-------------------| | District | System
Lane Miles | Distressed
Ln Miles | Pct. of
System | System
Lane Miles | Distressed
Ln Miles | Pct. of
System | System
Lane Miles | Distressed
Ln Miles | Pct. of
System | System
Lane Miles | Distressed
Ln Miles | Pct. of
System | System
Lane Miles | Distressed
Ln Miles | Pct. of
System | | 1 | 2,330 | 354 | 15% | 2,330 | 485 | 21% | 2,330 | 511 | 22% | 2,330 | 429 | 18% | 2,345 | 667 | 28% | | 2 | 3,992 | 974 | 24% | 3,995 | 1,038 | 26% | 3,995 | 983 | 25% | 3,995 | 967 | 24% | 3,995 | 1,094 | 27% | | 3 | 4,284 | 1,288 | 30% | 4,285 | 1,227 | 29% | 4,307 | 1,489 | 35% | 4,309 | 1,349 | 31% | 4,314 | 1,190 | 28% | | 4 | 5,958 | 1,550 | 26% | 5,958 | 1,605 | 27% | 5,976 | 1,887 | 32% | 5,950 | 1,594 | 27% | 5,949 | 1,710 | 29% | | 5 | 3,187 | 927 | 29% | 3,187 | 1,024 | 32% | 3,187 | 877 | 28% | 3,168 | 934 | 29% | 3,174 | 847 | 27% | | 6 | 5,751 | 1,483 | 26% | 5,751 | 1,203 | 21% | 5,718 | 1,361 | 24% | 5,755 | 1,451 | 25% | 5,770 | 1,157 | 20% | | 7 | 6,106 | 1,802 | 30% | 6,158 | 1,964 | 32% | 6,269 | 2,219 | 35% | 6,267 | 1,737 | 28% | 6,274 | 2,167 | 35% | | 8 | 6,575 | 1,719 | 26% | 6,575 | 2,178 | 33% | 6,641 | 2,189 | 33% | 6,568 | 2,153 | 33% | 6,593 | 1,546 | 23% | | 9 | 1,777 | 152 | 9% | 1,777 | 210 | 12% | 1,777 | 240 | 14% | 1,777 | 153 | 9% | 1,777 | 132 | 7% | | 10 | 3,462 | 1,011 | 29% | 3,471 | 976 | 28% | 3,472 | 1,226 | 35% | 3,466 | 1,206 | 35% | 3,465 | 976 | 28% | | 11 | 3,923 | 377 | 10% | 3,927 | 419 | 11% | 3,937 | 556 | 14% | 3,989 | 651 | 16% | 3,972 | 494 | 12% | | 12 | 1,904 | 190 | 10% | 1,904 | 292 | 15% | 1,950 | 307 | 16% | 1,903 | 374 | 20% | 1,889 | 353 | 19% | | Totals | 49,249 | 11,827 | 24% | 49,318 | 12,621 | 26% | 49,561 | 13,845 | 28% | 49,477 | 12,998 | 26% | 49,518 | 12,333 | 25% | Statewide Pavement Needs by Survey Year and Priority Group | | | 2003 | | | 2004 | | | 2005 | | | 2007 | | | 2011 | | |-----------|------------------------|------------------|-------------------|------------------------|------------------|-------------------
------------------------|------------------|-------------------|------------------------|------------------|-------------------|------------------------|------------------|-------------------| | | Distressed
Ln Miles | Pct. Of
Needs | Pct. of
System | Distressed
Ln Miles | Pct. Of
Needs | Pct. of
System | Distressed
Ln Miles | Pct. Of
Needs | Pct. of
System | Distressed
Ln Miles | Pct. Of
Needs | Pct. of
System | Distressed
Ln Miles | Pct. Of
Needs | Pct. of
System | | Priority | Litivilles | Neeus | System | Litivilles | Neeus | System | Litivilles | Neeus | System | Litivilles | Neeus | System | Litivilles | Neeus | System | | Major | 8,938 | 76% | 18% | 10,257 | 81% | 21% | 11,518 | 83% | 23% | 8,102 | 62% | 16% | 5,594 | 45% | 11% | | Minor | 2,411 | 20% | 5% | 2,125 | 17% | 4% | 2,078 | 15% | 4% | 3,914 | 30% | 8% | 4,253 | 34% | 9% | | Poor Ride | 478 | 4% | 1% | 239 | 2% | 0% | 249 | 2% | 1% | 981 | 8% | 2% | 2,486 | 20% | 5% | | Total | 11,827 | 100% | 24% | 12,621 | 100% | 26% | 13,845 | 100% | 28% | 12,998 | 100% | 26% | 12,333 | 100% | 25% | Source: 2003-2007 as published in 2007 State of the Pavement Report. 2011 data from Location Summary Report. Lane miles are rounded to whole numbers. Poor ride quality for 2007 is based on an IRI greater than 223 for asphalt pavement and 212 for concrete pavement. Poor ride quality for 2011 is based on an IRI greater than 170. | Distress | Priority Numbers | |---------------------------|--------------------| | Major Structural Distress | 1, 2, 7, 8, 11, 13 | | Poor Ride Qualilty | 5, 6 | # Appendix 6 - Maintenance Cost and Usage (2008-2011) | Maintenance, Contracted | Average | e 07/0 | 8 08/09 | 09/10 | 10/11 | |--|--------------|--------------|---------------|--------------|--------------| | Cost per Lane Mile, by Fiscal Year | | | | | | | CHIP SEAL (AR) | \$ 53,507 | \$ 50,668 | \$ \$ 50,467 | \$ 58,674 | \$ 54,220 | | CHIP SEAL (PME) | \$ 32,015 | \$ 28,562 | \$ 31,827 | \$ 35,531 | \$ 32,139 | | CHIP SEAL (PMA/PBA) | \$ 32,823 | N/A | \$ 35,072 | \$ 30,574 | N/A | | CRACK SEAL | \$ 8,919 | \$ 8,919 | N/A | N/A | N/A | | SLURRY SEAL | \$ 35,924 | \$ 24,840 | \$ 50,632 | \$ 37,007 | \$ 31,217 | | MICROSURFACING | \$ 50,058 | \$ 61,940 | \$ 44,433 | \$ 49,531 | \$ 44,328 | | THIN BONDED WEARING COURSE | \$ 97,949 | \$ 100,462 | \$ 77,866 | \$ 93,954 | \$ 119,512 | | HMA OVERLAY | \$ 108,003 | \$ 121,995 | \$ \$ 100,747 | \$ 107,624 | \$ 101,645 | | HMA OVERLAY-OPEN GRADED | \$ 98,902 | \$ 87,139 | \$ 108,563 | \$ 79,752 | \$ 120,154 | | RHMA OVERLAY | \$ 88,023 | \$ 98,528 | \$ \$ 80,841 | \$ 76,837 | \$ 95,888 | | RHMA OVERLAY-OPEN GRADED | \$ 90,712 | \$ 88,963 | \$ \$ 76,123 | \$ 69,874 | \$ 127,889 | | MILL AND REPLACE WITH HMA OVERLAY | \$ 121,056 | \$ 136,495 | | | \$ 122,732 | | MILL AND REPLACE WITH HMA OVERLAY-OPEN GRADED | \$ 111,073 | | | | \$ 132,502 | | MILL AND REPLACE WITH RHMA OVERLAY | \$ 100,110 | \$ 107,750 | \$ 87,972 | \$ 93,303 | \$ 111,414 | | MILL AND REPLACE WITH RHMA OVERLAY-OPEN GRADED | \$ 62,407 | \$ 62,855 | \$ \$ 43,296 | \$ 73,429 | \$ 70,048 | | IN-PLACE RECYCLING | \$ 167,327 | \$ 170,030 | \$ 208,080 | \$ 123,542 | \$ 167,658 | | DIGOUT | \$ 1,495,460 | \$ 720,694 | \$ 1,450,268 | \$ 1,667,308 | \$ 2,143,571 | | PCC GRIND | \$ 70,142 | \$ 95,199 | \$ 40,585 | \$ 57,531 | \$ 87,252 | | PCC SLAB REPLACEMENT | \$ 1,565,813 | \$ 1,464,368 | \$ 1,837,677 | \$ 1,264,823 | \$ 1,696,386 | | Lane Miles Treated, by Fiscal Year | | | | | | | CHIP SEAL (AR) | 94 | 61 | . 130 | 80 | 104 | | CHIP SEAL (PME) | 393 | 375 | 585 | 456 | 154 | | CHIP SEAL (PMA/PBA) | 31 | N/A | 28 | 34 | N/A | | CRACK SEAL | 128 | | • | N/A | N/A | | SLURRY SEAL | 162 | | | 363 | 132 | | MICROSURFACING | 106 | | | 152 | 83 | | THIN BONDED WEARING COURSE | 348 | | | 314 | 284 | | HMA OVERLAY | 233 | | | 221 | 316 | | HMA OVERLAY-OPEN GRADED
RHMA OVERLAY | 77
482 | | | 69
375 | 107
694 | | RHMA OVERLAY-OPEN GRADED | 462
261 | | | 293 | 33 | | MILL AND REPLACE WITH HMA OVERLAY | 58 | | | 33 | 143 | | MILL AND REPLACE WITH HMA OVERLAY-OPEN GRADED | 48 | | | N/A | 103 | | MILL AND REPLACE WITH RHMA OVERLAY | 201 | 186 | 157 | 163 | 299 | | MILL AND REPLACE WITH RHMA OVERLAY-OPEN GRADED | 225 | 393 | 394 | 70 | 42 | | IN-PLACE RECYCLING | 61 | 33 | 14 | 22 | 175 | | DIGOUT | 5 | _ | - | 1 | 2 | | PCC GRIND | 418 | | | 521 | 623 | | PCC SLAB REPLACEMENT | 5 | g | 2 | 6 | 3 | | TOTAL, CONTRACT MTCE. LANE MILES | 3,212 | 2,837 | 3,538 | 3,172 | 3,299 | N/A - NOT AVAILABLE OR STRATEGY NOT UTILIZED HMA-Hot Mixed Asphalt RHMA-Rubberized Hot Mixed Asphalt $^{{\}bf 1.} \quad {\tt PCC GRIND IS THE DOMINATE STRATEGY, MAY ALSO INCLUDE ISOLATED SLAB REPLACEMENT}\\$ ^{2.} MAY INCLUDE HOV LANES, DRAINAGE, OR DIGOUTS ^{3.} MAY INCLUDE LANE WIDENING ^{*} INCLUDES LONG LIFE PAVEMENT REHABILITATION ON LA-710 # Appendix 7 - Rehabilitation Cost and Usage (2008-2011) | Reha | bilitation, Contracted | | Average | | 07/08 | | 08/09 | | 09/10 | | 10/11 | |--------|--|----|-----------|----|-----------|----|-----------|----|-----------|----|------------| | Cost n | er Lane Mile, by Fiscal Year | | | | | | | | | | | | cost p | HMA OVERLAY, CAPM | \$ | 220,626 | \$ | 174,905 | \$ | 216,000 | \$ | 244,037 | \$ | 247,562 | | | RHMA OVERLAY, CAPM | \$ | 212,788 | \$ | 202,290 | \$ | 241,747 | ب | N/A | \$ | 194,327 | | | MILL AND REPLACE WITH HMA OVERLAY, CAR | | 200,150 | \$ | 184,975 | \$ | - | \$ | 172,273 | \$ | 237,158 | | | MILL AND REPLACE WITH RHMA OVERLAY, CA | | 130,119 | \$ | 132,295 | \$ | 53,551 | \$ | 109,891 | \$ | 224,740 | | 1. | GRINDING/OTHER WORK, CAPM | \$ | 239,890 | \$ | 138,672 | \$ | 398,264 | \$ | 187,588 | \$ | 235,038 | | 2. | MISCELLANEOUS WORK, CAPM | \$ | 1,089,461 | \$ | 390,121 | \$ | 961,946 | \$ | 2,757,000 | \$ | 248,776 | | | PCC OVERLAY/SLAB REPLACEMENT, CAPM | \$ | 1,865,103 | \$ | 1,178,667 | \$ | 2,551,538 | Y | N/A | Y | N/A | | | IN-PLACE RECYCLING, CAPM | \$ | 227,855 | Y | N/A | \$ | 183,807 | | N/A | \$ | 271,904 | | 3 | HMA OVERLAY, REHAB | \$ | 532,574 | \$ | 380,933 | \$ | 896,255 | ς | 326,925 | \$ | 526,181 | | 3 | RHMA OVERLAY, REHAB | \$ | 541,196 | Y | N/A | \$ | 577,342 | Y | N/A | \$ | 505,050 | | 3 | MILL AND REPLACE WITH HMA OVERLAY, REF | | 431,686 | \$ | 517,717 | \$ | 585,083 | Ś | 198,538 | \$ | 425,406 | | | MILL AND REPLACE WITH RHMA OVERLAY, RE | | 401,358 | \$ | 512,137 | \$ | 561,363 | \$ | 317,750 | \$ | 214,181 | | | CRACK, SEAT AND OVERLAY, REHAB | \$ | 731,392 | \$ | 400,000 | \$ | 864,368 | \$ | 1,220,481 | \$ | 440,718 | | | GRINDING/OTHER WORK, REHAB** | \$ | 432,563 | \$ | 432,264 | \$ | 279,279 | \$ | 442,836 | \$ | 575,873 | | 2. | MISCELLANEOUS WORK, REHAB | \$ | 1,495,451 | \$ | 2,777,778 | \$ | 800,000 | Ψ | N/A | \$ | 908,575 | | | PCC OVERLAY/SLAB REPLACEMENT, REHAB | \$ | 2,413,817 | \$ | 4,345,762 | Ś | - | \$ | 2,462,763 | \$ | 1,222,737 | | | IN-PLACE RECYCLING, REHAB | \$ | 349,289 | Ψ. | N/A | Ψ. | N/A | Ψ | N/A | \$ | 349,289 | | Lane N | Miles Treated, by Fiscal Year
HMA OVERLAY, CAPM
RHMA OVERLAY, CAPM | | 61
157 | | 19
278 | | 6
15 | | 8
N/A | | 209
177 | | | MILL AND REPLACE WITH HMA OVERLAY, CAR | : | 124 | | 40 | | 110 | | 11 | | 336 | | | MILL AND REPLACE WITH RHMA OVERLAY, CA | 1 | 101 | | 55 | | 14 | | 32 | | 304 | | 1. | GRINDING/OTHER WORK, CAPM | | 410 | | 272 | | 12 | | 307 | | 1,050 | | 2. | MISCELLANEOUS WORK, CAPM | | 114 | | 4 | | N/A | | <1 | | 224 | | | PCC OVERLAY/SLAB REPLACEMENT, CAPM | | 2 | | 2 | | <1 | | N/A | | N/A | | | IN-PLACE RECYCLING, CAPM | | 29 | | N/A | | 18 | | N/A | | 41 | | 3 | HMA OVERLAY, REHAB | | 109 | | 16 | | 186 | | 17 | | 217 | | 3 | RHMA OVERLAY, REHAB | | 32 | | N/A | | 44 | | N/A | | 20 | | | MILL AND REPLACE WITH HMA OVERLAY, REF | ł | 117 | | 283 | | 63 | | 24 | | 100 | | | MILL AND REPLACE WITH RHMA OVERLAY, RE | | 57 | | 42 | | 41 | | 1 | | 143 | | | CRACK, SEAT AND OVERLAY, REHAB | | 69 | | 95 | | 77 | | 64 | | 39 | | | GRINDING/OTHER WORK, REHAB** | | 70 | | 11 | | 137 | | 33 | | 101 | | 2. | MISCELLANEOUS WORK, REHAB | | 47 | | 4 | | 23 | | N/A | | 115 | | | PCC OVERLAY/SLAB REPLACEMENT, REHAB | | 90 | | 26 | | 247 | | 43 | | 43 | | | IN-PLACE RECYCLING, REHAB | | 25 | | N/A | | N/A | | N/A | | 25 | | | Subtotal, CAPM | | 886 | | 669 | | 174 | | 358 | | 2,342 | | | Subtotal, REHABILITATION | | 570 | | 476 | | 819 | | 182 | | 803 | | TOTAL | CAPM/REHAB LANE MILES | | 1,456 | | 1,146 | | 993 | | 540 | | 3,145 | | TOTAL, | ALL CONTRACT LANE MILES | | 4,668 | | 3,982 | | 4,531 | | 3,712 | | 6,444 | N/A - NOT AVAILABLE OR STRATEGY NOT UTILIZED HMA-Hot Mixed Asphalt RHMA-Rubberized Hot Mixed Asphalt ^{1.} PCC GRIND IS THE DOMINATE STRATEGY, MAY ALSO INCLUDE ISOLATED SLAB REPLACEMENT ^{2.} MAY INCLUDE HOV LANES, DRAINAGE, OR DIGOUTS ^{3.} MAY INCLUDE LANE WIDENING ^{*} INCLUDES LONG LIFE PAVEMENT REHABILITATION ON LA-710 # Appendix 8 - Accomplishments/Contracts Awarded FY 2007/08 # Accomplishments /Contracts Awarded – FY 2007/08 # Maintenance (Preventive and Corrective) Projects by Strategy – FY 2007/08 # Rehabilitation and CAPM Projects by Strategy - FY 2007/08 # Appendix 9 - Accomplishments/Contracts Awarded FY 2008/09 # Accomplishments /Contracts Awarded – FY 2008/09 # Maintenance (Preventive and Corrective) Projects by Strategy – FY 2008/09 # Rehabilitation and CAPM Projects by Strategy - FY 2008/09 # Appendix 10 - Accomplishments/Contracts Awarded FY 2009/10 # Accomplishments /Contracts Awarded – FY 2009/10 # Maintenance (Preventive and Corrective) Projects by Strategy – FY 2009/10 # Rehabilitation and CAPM Projects by Strategy - FY 2009/10 # Appendix 11 - RHMA Usage by District (2008 to 2010 Calendar Year) | | | Calendar Year 2008 | | | Calendar Year 2009 | | | | Calendar Year 2010 | | | | 3-YR Average | | | | | |-----------------------|---------------
--------------------|----------|----------|--------------------|---------|---------|---------|--------------------|---------|--------|---------|--------------|------|----------|--------|----------------| | | | Total | | RHMA | - | Total | НМА | RHMA | - | Total | НМА | RHMA | - | Tota | _ | RHMA | | | | | Tons | (tons) | (tons) | % | Tons | (tons) | (tons) | % | Tons | (tons) | (tons) | % | Tons | (tons) | (tons) | % | | | N 4=:+ | | , , | , | | | ` ' | (, | | | 40 | ` ' | | 4 | <u> </u> | , , | | | | Maint
CAPM | 64
73 | 32
11 | 32
62 | 50.5%
84.8% | 14
0 | 14
0 | 0 | 0.0% | 70
6 | 40 | 30
0 | 43.3% | 2 | _ | 21 | 42.2%
78.3% | | | - | 90 | 90 | | | 92 | 7 | | | 0 | 0 | 0 | 0.0% | | _ | 21 | | | | Rehab | 13 | 13 | 0 | 0.0% | 115 | 115 | 85
0 | 91.9% | 37 | 37 | 0 | 0.0% | 5 | _ | 28 | 46.4% | | - | Other | | | | 0.0% | - | _ | | 0.0% | _ | _ | | 0.0% | | _ | 0 | 0.0% | | DI | Combined | 240 | 146 | 94 | 39.2% | 222 | 137 | 85 | 38.3% | 113 | 83 | 30 | 26.7% | 19 | + | 70 | 36.4% | | | Maint | 111 | 90 | 21 | 19.0% | 140 | 140 | 0 | 0.0% | 105 | 105 | 0 | 0.0% | 11 | | 7 | 5.9% | | | CAPM | 9 | 9 | 0 | 0.0% | 0 | 0 | 0 | 0.0% | 6 | 6 | 0 | 0.0% | | 5 5 | 0 | 0.0% | | | Rehab | 148 | 119 | 29 | 19.7% | 48 | 48 | 0 | | 6 | 6 | 0 | 0.0% | 6 | _ | 10 | 14.4% | | | Other | 23 | 23 | 0 | 0.0% | 63 | 63 | 0 | _ | 114 | 99 | 15 | 13.0% | - 6 | _ | 5 | 7.4% | | D2 | Combined | 291 | 241 | 50 | 17.3% | 252 | 252 | 0 | | 231 | 216 | 15 | 6.4% | 25 | | 22 | 8.4% | | | Maint | 9 | 2 | 8 | 82.6% | 152 | 143 | 9 | | 44 | 28 | 16 | 36.2% | - 6 | _ | 11 | 15.8% | | | CAPM | 8 | 8 | 0 | 0.0% | 166 | 111 | 56 | 33.5% | 0 | 0 | 0 | 0.0% | - 5 | _ | 19 | 31.9% | | | Rehab | 291 | 280 | 11 | 3.8% | 280 | 280 | 0 | 0.0% | 106 | 106 | 0 | 0.0% | 22 | | 4 | 1.6% | | | Other | 243 | 243 | 0 | 0.0% | 352 | 352 | 0 | 0.0% | 334 | 334 | 0 | 0.0% | 31 | | 0 | 0.0% | | D3 | Combined | 552 | 533 | 19 | 3.4% | 950 | 885 | 64 | 6.8% | 484 | 468 | 16 | 3.4% | 66 | | 33 | 5.0% | | | Maint | 37 | 20 | 17 | 46.2% | 105 | 30 | 74 | 71.0% | 99 | 36 | 63 | 63.7% | 8 | | 52 | 64.2% | | | CAPM | 20 | 5 | 16 | 77.3% | 7 | 0 | 7 | 93.8% | 288 | 93 | 195 | 67.6% | 10 | _ | 72 | 68.8% | | | Rehab | 570 | 441 | 129 | 22.6% | 588 | 461 | 127 | 21.6% | 141 | 120 | 21 | 14.9% | 43 | | 92 | 21.3% | | | Other | 279 | 280 | -1 | -0.3% | 480 | 453 | 28 | 5.7% | 489 | 398 | 91 | 18.6% | 41 | _ | 39 | 9.4% | | D4 | Combined | 907 | 746 | 161 | 17.7% | 1,181 | 945 | 236 | 20.0% | 1,017 | 647 | 370 | 36.4% | 1,03 | _ | 256 | 24.7% | | | Maint | 51 | 42 | 9 | 18.3% | 62 | 27 | 36 | 57.5% | 74 | 66 | 8 | 10.6% | - 6 | | 18 | 28.3% | | | CAPM | 76 | 76 | 0 | 0.0% | 0 | 0 | 0 | 0.0% | 0 | 0 | 0 | 0.0% | 2 | _ | 0 | 0.0% | | | Rehab | 111 | 111 | 0 | 0.0% | 146 | 146 | 0 | | 77 | 56 | 21 | 27.7% | 11 | | 7 | 6.4% | | | Other | 95 | 93 | 2 | 2.0% | 117 | 117 | 0 | 0.0% | 143 | 143 | 0 | 0.0% | 11 | _ | 1 | 0.5% | | D5 | Combined | 333 | 322 | 11 | 3.4% | 325 | 290 | 36 | 11.0% | 294 | 265 | 29 | 9.9% | 31 | 7 292 | 25 | 8.0% | | | Maint | 173 | 18 | 155 | 89.6% | 253 | 72 | 181 | 71.5% | 67 | 6 | 61 | 91.0% | 16 | 4 32 | 132 | 80.5% | | | CAPM | 90 | 17 | 73 | 81.1% | 5 | 5 | 0 | 0.0% | 34 | 8 | 27 | 77.6% | 4 | 3 10 | 33 | 76.9% | | | Rehab | 210 | 181 | 29 | 13.8% | 187 | 158 | 29 | 15.5% | 83 | 35 | 47 | 57.3% | 16 | 0 125 | 35 | 21.9% | | | Other | 38 | 38 | 0 | 0.0% | 82 | 82 | 0 | 0.6% | 262 | 262 | 0 | 0.0% | 12 | 7 127 | 0 | 0.1% | | D6 | Combined | 512 | 254 | 258 | 50.3% | 527 | 317 | 210 | 39.8% | 445 | 311 | 134 | 30.2% | 49 | 5 294 | 201 | 40.6% | | | Maint | 68 | 0 | 68 | 100.0% | 84 | 19 | 65 | 77.4% | 55 | 2 | 54 | 97.0% | 6 | 9 7 | 62 | 90.1% | | | CAPM | 0 | 0 | 0 | 0.0% | 15 | 0 | 15 | 99.7% | 2 | 0 | 2 | 99.5% | | 6 0 | 6 | 99.6% | | | Rehab | 129 | 115 | 14 | 10.9% | 352 | 306 | 47 | 13.3% | 98 | 72 | 27 | 27.2% | 19 | 3 164 | 29 | 15.1% | | | Other | 133 | 132 | 1 | 0.5% | 67 | 61 | 5 | 7.8% | 60 | 58 | 2 | 4.0% | 8 | 7 84 | 3 | 3.2% | | D7 | Combined | 330 | 247 | 82 | 25.0% | 517 | 386 | 132 | 25.4% | 216 | 131 | 85 | 39.3% | 35 | 4 255 | 100 | 28.1% | | | Maint | 115 | 0 | 114 | 99.7% | 203 | 29 | 175 | 85.9% | 150 | 0 | 150 | 100.0% | 15 | 6 10 | 146 | 93.8% | | | CAPM | 54 | 0 | 54 | 99.7% | 54 | 52 | 2 | 3.7% | 19 | 4 | 16 | 80.5% | 4 | 2 19 | 24 | 56.3% | | | Rehab | 449 | 449 | 0 | 0.0% | 338 | 323 | 15 | 4.4% | 92 | 92 | 1 | 0.8% | 29 | 3 288 | 5 | 1.8% | | | Other | 93 | 93 | 0 | 0.0% | 120 | 119 | 1 | 0.9% | 64 | 64 | 0 | 0.0% | 9 | 2 92 | 0 | 0.4% | | D8 | Combined | 711 | 542 | 168 | 23.7% | 715 | 522 | 193 | 27.0% | 325 | 159 | 166 | 51.0% | 58 | 4 408 | 176 | 30.1% | | | Maint | 82 | 6 | 75 | 92.5% | 22 | 9 | 13 | 59.6% | 26 | 26 | 0 | 0.0% | 4 | 3 14 | 29 | 68.2% | | | CAPM | 0 | 0 | 0 | 0.0% | 8 | 8 | 0 | 0.0% | 0 | 0 | 0 | 0.0% | | 3 3 | 0 | 0.0% | | | Rehab | 9 | 9 | 0 | 0.0% | 127 | 87 | 40 | 31.4% | 0 | 0 | 0 | 0.0% | 4 | _ | 13 | 29.3% | | | Other | 77 | 77 | 0 | 0.0% | 215 | 177 | 38 | 17.7% | 61 | 35 | 27 | 43.2% | 11 | 8 96 | 21 | 18.3% | | D9 | Combined | 167 | 92 | 75 | 45.0% | 371 | 280 | 91 | 24.4% | 88 | 61 | 27 | 30.2% | 20 | 9 145 | 64 | 30.8% | | | Maint | 61 | 5 | 56 | 91.9% | 114 | 9 | 105 | 91.9% | 103 | 16 | 87 | 84.9% | g | 3 10 | 83 | 89.3% | | | CAPM | 245 | 12 | 233 | 95.0% | 22 | 2 | 19 | 90.0% | 10 | 0 | 10 | 100.0% | g | | 88 | 94.8% | | | Rehab | 18 | 14 | 4 | 23.3% | 31 | 13 | 18 | | 54 | 20 | 33 | 61.8% | 3 | 4 16 | 19 | | | | Other | 82 | 55 | 27 | 33.0% | 99 | 92 | 7 | 7.5% | 31 | 24 | 7 | 23.3% | 7 | 1 57 | 14 | 19.6% | | D10 | Combined | 406 | 86 | 320 | 78.8% | 266 | 116 | 150 | 56.3% | 198 | 60 | 138 | 69.8% | 29 | 0 87 | 203 | 69.9% | | | Maint | 26 | 0 | 26 | 98.9% | 47 | 2 | 45 | 95.9% | 17 | 17 | 0 | 0.0% | | 0 6 | 24 | 78.8% | | | CAPM | 30 | 14 | 16 | 52.1% | 0 | 0 | 0 | 0.0% | 54 | 0 | 54 | 100.0% | 2 | 8 5 | 23 | 82.8% | | | Rehab | 21 | 21 | 0 | 0.0% | 10 | 10 | 0 | 0.0% | 1 | 1 | 0 | 0.0% | 1 | _ | 0 | 0.0% | | | Other | 35 | 35 | 0 | 0.0% | 82 | 82 | 0 | 0.0% | 202 | 202 | 0 | 0.0% | 10 | 6 106 | 0 | 0.0% | | D11 | Combined | 112 | 70 | 42 | 37.1% | 139 | 95 | 45 | 32.1% | 273 | 219 | 54 | 19.6% | 17 | 5 128 | 47 | 26.7% | | | Maint | 110 | 1 | 109 | 99.1% | 64 | 1 | 63 | 98.1% | 93 | 3 | 90 | 96.9% | 8 | 9 2 | 87 | 98.1% | | | CAPM | 0 | 0 | 0 | 0.0% | 19 | 5 | 14 | 75.0% | 1 | 0 | 1 | 100.0% | | 7 2 | 5 | 75.9% | | | Rehab | 26 | 18 | 8 | 30.0% | 2 | 2 | 0 | 0.0% | 33 | 8 | 25 | 74.8% | 2 | 0 9 | 11 | 53.6% | | | Other | 44 | 44 | 0 | 0.0% | 41 | 39 | 1 | 3.3% | 50 | 47 | 3 | 5.9% | 4 | 5 44 | 1 | 3.2% | | D12 | Combined | 180 | 63 | 117 | 64.9% | 125 | 46 | 79 | 63.0% | 176 | 58 | 118 | 66.9% | 16 | 0 56 | 104 | 65.1% | | | Maint | 907 | 216 | 691 | 76.2% | 1,260 | 496 | 764 | 60.7% | 902 | 344 | 558 | 61.9% | 1,02 | 3 352 | 671 | 65.6% | | | CAPM | 606 | 152 | 453 | 74.8% | 295 | 183 | 113 | 38.1% | 420 | 117 | 304 | 72.3% | 44 | 0 151 | 290 | 65.8% | | | Rehab | 2,073 | 1,849 | 224 | 10.8% | 2,202 | 1,841 | 361 | 16.4% | 691 | 516 | 175 | 25.3% | 1,65 | 6 1,402 | 253 | 15.3% | | | Other | 1,153 | 1,125 | 29 | 2.5% | 1,833 | 1,752 | 81 | 4.4% | 1,848 | 1,703 | 145 | 7.9% | 1,61 | 1 1,526 | 85 | 5.3% | | | Statewide | 4,739 | 3,342 | 1,397 | 29.5% | 5,590 | 4,271 | 1,319 | 23.6% | 3,861 | 2,679 | 1,182 | 30.6% | 4,73 | 0 3,431 | 1,299 | 27.5% | | *Tonnage in Thousands | | | | | | | | | | | | | | | | | | ^{*}Tonnage in Thousands # **DEFINITIONS/GLOSSARY** AADT (Annual Average Daily Traffic) – Average daily traffic over an entire year, estimated from a traffic sample collected over a one to seven day time period. Alligator (Fatigue) cracking – Cracks in asphalt that are caused by repeated traffic loadings. The cracks indicate fatigue failure of the asphalt layer. When cracking is characterized by interconnected cracks, the cracking pattern resembles that of an alligator's skin. Alligator A – A single or two parallel longitudinal cracks in the wheel path; cracks are not spalled or sealed; rutting or pumping is not evident. Alligator B – An area of interconnected cracks in the wheel path forming a complete pattern; cracks may be slightly spalled; cracks may be sealed; rutting or pumping may exist. Alligator C – An area of moderately or severely spalled interconnected cracks outside of the wheel path forming a complete pattern; cracks may be sealed. AR (Asphalt Rubber) – A mixture of asphalt concrete containing rubber 'crumbs' and synthetic binders. BWC (Bonded Wearing Course) – It is also known as a Thin Bonded Wearing Course (Nova Chip). It is a polymer-modified emulsion typically used as a pavement preservation treatment. CAPM (Capital Preventive Maintenance) – Use of heavy maintenance treatments such as intermediate thickness asphalt blankets (flexible pavements), or grinding the pavement surface (rigid pavements) to provide five to seven years of additional pavement life. Centerline Mile – A mile of highway, without considering the number of lanes in the facility. Chip Seal – A surface treatment in which the pavement is sprayed with asphalt (generally emulsified) and then immediately covered with aggregate and rolled with a pneumatic tire roller. Corrective Maintenance – A planned treatment, intended to temporarily correct a specific pavement distress or delay future need to rehabilitate the pavement. CPR (Concrete Pavement Restoration) – May involve surface grinding, slab replacements, or full lane replacement. Crack, Seat, and Overlay – The existing pavement is cracked into small pieces that are rolled (seated) into the existing roadbed and overlaid with asphalt. Grinding – Removal of irregularities in the surface of a pavement to improve ride quality, typically on rigid pavement. Faulting – Slabs of Portland Cement Concrete (PCC) that are tilted, causing a drop off of the departure end of one slab onto the leading edge of the next slab. Five-Year Maintenance Plan – It is required by Streets and Highways Code Section 164.6. A five-year plan that
addresses the maintenance needs of the State Highway System is prepared each odd-numbered year, concurrent with the rehabilitation plan. The plan identifies only maintenance activities that, if not performed, could result in increased SHOPP costs in the future. Flexible Pavement – Pavement constructed with asphalt concrete, also known as 'bituminous,' 'flexible'or 'black' pavement. GPR (Ground Penetrating Radar) – It is a technology that produces an underground cross-sectional image of soils and subsurface features. HA22 (Highway Program Codes 201.120, 201.121 and 201.125) – The highway program(s) that funds long-term corrective strategies such as reconstruction or rehabilitation and capital preventive maintenance of pavements. HA22 program projects are an element of the four-year SHOPP. HMA (Hot Mixed Asphalt) – Consist of sand, gravel, and a petroleum binder; also called 'bituminous,' 'flexible' or 'black' pavement. HMA Overlay – Placement of asphalt layers and inner membranes over an existing roadway. Typically, 6 inches of asphalt are added. HM1 – The highway program which funds Routine and Major Maintenance on the State highway network. HM1 programs are funded from Caltrans' annual operating budget. ICES (Intermodal Corridors of Economic Significance) – It is California's primary goods movement system. ICES is an interconnected network of freight distribution routes within California that provides direct access among major highways, seaports, airports, rail yards and national and international markets. IRI (International Roughness Index) – A standardized method of measuring the roughness of the pavement surface developed by the World Bank and expressed in inches per mile or centimeters per kilometer. Lane Mile – A pavement measuring one mile long and one lane wide. A mile stretch of a two-lane road equals two lane miles. A segment of road one mile long and four lanes wide is four lane miles. This is the unit of measure used to develop the total cost of pavement projects. Long-life pavement – A pavement intended to last 35 years or more between rehabilitation treatments. Maintenance – Work either by contract or by State forces that preserves the riding qualities, safety characteristics, functional serviceability and structural integrity of the facilities that comprise the roadways on the State Highway System. Maintenance Program – The program, within the California Department of Transportation, that is responsible for the preservation and keeping of rights of way, and each type of roadway, structure, safety convenience or device, planting, illumination equipment, and other facilities, in the safe and usable condition to which it has been improved or constructed. MSL (Maintenance Service Level) – For maintenance programming purposes, the State highway system has been classified as Class 1, 2, and 3 highways based on the MSL descriptive definitions: - MSL 1 Contains route segments in urban areas functionally classified as Interstate, Other Freeway/Expressway, or Other Principal Arterial. In rural areas, the MSL 1 designation contains route segments functionally classified as Interstate or Other Principal Arterial. - MSL 2 Contains route segments classified as an Other Freeway/Expressway or Other Principal Arterial not in MSL 1, and route segments functionally classified as minor arterials not in MSL 3. - ❖ MSL 3 Indicates a route or route segment with the lowest maintenance priority. Typically, MSL 3 contains route segments functionally classified as major or minor collectors and local roads with relatively low traffic volumes. Route segments where route continuity is necessary are also assigned MSL 3 designation. Major Maintenance – Use of various types of surface treatments, such as thin blankets and chips seals, to extend the service life of a pavement, usually by four to seven years. These treatments keep the roadway in a safe, useable condition but do not include structural capacity improvement or reconstruction. Major Maintenance Budget Model — Budget modeling, using data collected by the PCS, to determine annual needs by applying a cost to maintain the system in a "steady state" condition whereby existing needs are being eliminated at the same rate as new needs develop. NHS (National Highway System) – Includes five subsystems of roadways important to the nation's economy, defense, and mobility: ❖ Interstate — The Eisenhower Interstate System of highways retains its separate identity within the NHS. ❖ Other Principal Arterials – Highways in rural and urban areas that provide access between an arterial and a major port, airport, public transportation facility, or other intermodal transportation facility. OGAC (Open Graded Asphalt Concrete) – It is also known as Open Graded Blanket. It is a surface layer of asphalt approximately 1 inch thick, containing few fine particles between the larger pieces of aggregate. This allows water to enter the voids and drain out through the edges of the pavement, reducing standing water on the pavement, and improving skid resistance in wet weather. Pavement Performance Model – A model used to predict pavement performance to develop budget needs and to perform impact analyses in which the effects of different pavement management strategies and funding levels can be demonstrated. Pavement Preservation – According to the definition of the FHWA Pavement Preservation Expert Task Group, it is "a program employing a network level, long-term strategy that enhances pavement performance by using an integrated, cost-effective set of practices that extend pavement life, improve safety and meet motorist expectations." Pavement Rehabilitation – According to the definition of the AASHTO Highway Subcommittee on Maintenance, it is "structural enhancements that extend the service life of an existing pavement and/or improve its load carrying capacity. Rehabilitation techniques include restoration treatments and structural overlays." PCC (Portland Cement Concrete) Pavement – Pavement constructed with PCC, also known as 'concrete' or 'rigid' pavement. PCS (Pavement Condition Survey) – An annual survey of the State Highway System conducted by the California Department of Transportation. PLOS (Pavement Level of Service) – A needs-based scoring system, using data collected by the PCS to measure the pavement's condition with respect to maintenance target goals/priorities. PME (Polymer Modified Emulsion) – A binder used in a seal coat or as a tack coat for construction. Preventive Maintenance – According to the definition of the AASHTO Standing Committee on Highways in 1997, it is "a planned strategy of cost-effective treatments to an existing roadway system and its appurtenances that preserves the system, retards future deterioration, and maintains or improves the functional condition of the system (without significantly increasing the structural capacity)." Priority Number – A number assigned to a segment of pavement based on the combination of ride quality, structural condition, and MSL. Raveling – Wearing away of the pavement surface caused by the dislodging of aggregate particles and loss of binder through weathering and aging. RHMA – Rubberized Hot Mixed Asphalt – Material produced for hot mix applications by mixing asphalt rubber or rubberized asphalt binder with graded aggregate. RHMA may be dense-, gapor open-graded. Rigid pavement – Pavement constructed with Portland Cement Concrete (PCC), also known as 'concrete' or 'PCC' pavement. Roadway classification (Class 1, 2, 3) – For planning purposes, the State Highway System has been classified as Class 1, 2, and 3 based on the following definitions: - Class 1 Contains route segments classified as Interstate and other principal arterials, which are further subdivided as Goods, Truck, and the Strategic Highway Network (STRAHNET). - ❖ Class 2 Contains route segments classified NHS and the Interregional Road System (IRRS). - ❖ Class 3 All other routes not included in Class 1 and 2. Roadway Preservation – The act of keeping the roadway and appurtenant facilities in the safe and usable condition to which it has been improved or constructed. Roadway Preservation Program – The program, within the Department, that is responsible for preserving the State highway network. Roadway Rehabilitation Program – The program, within the Department, that is responsible to rehabilitate roadways that ride rougher than established maximums and/or exhibit substantial structural distress. Work incidental to pavement rehabilitation or replacement of other highway appurtenances that are failing, worn out or functionally obsolete, such as drainage facilities, retaining walls, lighting, signal controllers, and fencing. Routine Maintenance – According to the definition of the AASHTO Highway Subcommittee on Maintenance, it "consists of work that is planned and performed on a routine basis to maintain and preserve the condition of the highway system or to respond to specific conditions and events that restore the highway system to an adequate level of service." Rutting – A longitudinal surface depression in the wheel path caused by the consolidation or lateral movement of roadbed material under heavy loads. Seal coat – A sealant applied uniformly to the entire pavement surface, usually with embedded sand or gravel 'chips,' primarily to prevent water infiltration, improve traction, and renew the pavement surface. State Highway Operation and Protection Plan – It is required by Streets and Highways Code Section 164.6. A ten-year state rehabilitation plan, prepared each odd-numbered year by the Department to identify rehabilitation needs and schedule in order to meet those needs and strategies for cost control and program efficiencies. SHOPP (State Highway Operation and Protection Program) – It is required by Government Code Section 14526.5. A four-year listing of projects proposed for constructing consistently with the goals and priorities in the latest Plan. SHOPP projects
are limited to capital improvements relative to maintenance, safety and rehabilitation of State highways and bridges that do not add new capacity lanes to the system. Slab – A unit of PCC pavement defined by surrounding joints. Slurry Seal – A petroleum-based emulsion seal coat (with embedded fine aggregates) applied to the pavement surface. Spalling – It occurs at joints or cracks when incompressible materials are confined in the opening. It also occurs where uniform slab support is lacking and there is vertical movement due to wheel load impact. It results in progressive widening of the joint or cracks, and ultimately, deterioration of aggregate interlock at the joint. State Highway Network – The entire system of highways maintained by the Department. For pavement management purposes, excludes bridge decks and ramps. State Highway System Performance Measures – A periodic report prepared by the Department to track a variety of performance and accountability measures for routine review by Department management and others. VMT (Vehicle Miles Traveled) – The length of a highway segment multiplied by the Annual Average Daily Traffic divided by the number of lanes.